Opelousas, Louisiana Financial Report Year Ended December 31, 2012 Under provisions of state law, this report is a public document Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court Release Date JUL 1 0 2013 ## TABLE OF CONTENTS | | Page
No | |---|-------------| | Independent Auditor's Report | 1-3 | | BASIC FINANCIAL STATEMENTS | | | GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) | _ | | Statement of net position Statement of activities | 6
7-8 | | FUND FINANCIAL STATEMENTS (FFS) | | | Balance sheet - governmental funds Reconciliation of the governmental funds balance sheet | 10-11 | | to the statement of net position | 12 | | Statement of revenues, expenditures, and changes in fund balances - | 12 14 | | governmental funds Reconciliation of the statement of revenues, expenditures, and changes | 13-14 | | in fund balances of governmental funds to the statement of activities | 15 | | Statement of net position - fiduciary funds | 16 | | Notes to basic financial statements | 17-39 | | REQUIRED SUPPLEMENTARY INFORMATION | | | Budgetary comparison schedules General Fund | 41 | | Road and bridge maintenance fund | 42 | | Health unit maintenance fund | 43 | | Airport maintenance fund | 44 | | OTHER SUPPLEMENTARY INFORMATION | | | NONMAJOR GOVERNMENTAL FUNDS | | | Combining balance sheet | 47 | | Combining statement of revenues, expenditures and changes in fund balances | 48 | | Nonmajor Special Revenue Funds - | | | Combining balance sheet | 51-52 | | Combining statement of revenues, expenditures, and changes in fund balances Road District Maintenance Funds | 53-54 | | Combining balance sheet | 55-56 | | Combining statement of revenues, expenditures, and changes in fund balances | 57-58 | | | (continued) | ł | | Page
No | |--|-------------| | OTHER SUPPLEMENTARY INFORMATION | | | Nonmajor Debt Service Funds - | | | Combining balance sheet | 60 | | Combining statement of revenues, expenditures, and changes in fund balances | 61 | | Road District Sinking Fund | | | Combining balance sheet | 62 | | Statement of revenues, expenditures, and changes in fund balances | 63 | | Nonmajor Capital Project Funds - | | | Combining balance sheet | 65 | | Combining statement of revenues, expenditures, and changes in fund balances | 66 | | Road District Capital Project Funds | | | Combining balance sheet | 67 | | Combining statement of revenues, expenditures, and changes in fund balances | 68 | | LCDBG Capital Project Funds | 60 | | Combining balance sheet | 69
70 | | Combining statement of revenues, expenditures, and changes in fund balances | 70 | | Discretely Presented Component Units - | | | Combining balance sheet | 72-73 | | Reconciliation of the governmental funds balance sheet to the statement | | | of net assets | 74
75.76 | | Combining statements of revenues, expenses, and changes in fund balances | 75-76 | | Reconciliation of statement of revenues, expenditures, and changes in fund balances of governmental funds to the statement of activities | 77 | | Workforce Investment Board | 77 | | Combining program balance sheets | 78 | | Combining program statement of revenues, expenditures, and | 70 | | changes in fund balances | 79 | | INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION | | | Report on internal control over financial reporting and on compliance | | | and other matters based on an audit of financial statements | | | performed in accordance with Government Auditing Standards | 81-82 | | Report on compliance with requirements applicable to each | | | major program and internal control over compliance in | | | accordance with OMB Circular A-133 | 83-84 | | Schedule of prior year findings and questioned costs | 85 | | Schedule of findings and questioned costs | 86-89 | | Management's corrective action plan for current year findings | 90 | | Schedule of expenditures of federal awards | 90-91 | ## Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) #### INDEPENDENT AUDITOR'S REPORT The Honorable William K "Bill" Fontenot, President and Members of the Parish Council St Landry Parish Government Opelousas, Louisiana E Larry Sikes, CPA/PFS CVA CFP™ Danny P Frederick, CPA Clayton E Darnall CPA CVA Eugene H Darnall, III, CPA Stephanie M Higginbotham, CPA John P Armato, CPA/PFS J Stephen Gardes, CPA CVA Jennifer S Ziegler, CPA/PFS, CFP™ Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M Rebecca Gardes, CPA Joan B Moody, CPA Lauren V Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R Dischler, MBA, CPA Pamela Maveux Bonin, CPA, CVA Erich G Loewer, III, CPA, M S Tax Craig C Babineaux, CPA/PFS, CFP™ Jeremy C Meaux, CPA Chad M Bailey, CPA > Kathleen T Darnall CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J Curry, CPA Christy S Dew, CPA, MPA Blaine M Crochet, MS, CPA Rachel W. Ashford, CPA Veronica L LeBleu, CPA, MBA Jacob C Roberie, CPA/PFS Kyle P Saltzman, CPA Christine A Guidry, CPA, MBA Brandon L Porter, CPA Tanva S. Nowlin, Ph.D., CPA Elise B Faucheaux, CPA Nicole B Bruchez, CPA, MBA Brandon R Dunphy, CPA Seth C Norris, CPA W Kyle George, CPA, MBA Mary Catherine Hollier, CPA We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of St Landry Parish Government, as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the basic financial statements of the Parish's primary government as listed in the table of contents #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America, this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error #### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in 2000 Kaliste Saloom Rd Suite 300 Lafayette, LA 70508 Phone 337 232 3312 Fax. 337 237 3614 1231 E Laurel Ave Eunice, LA 70535 Phone 337 457 4146 Fax 337 457 5060 1201 Brashear Ave Suite 301 Morgan City LA 70380 Phone 985 384 6264 Fax 985 384 8140 203 S Jefferson Street Abbeville, LA 70510 Phone 337 893 5470 Fax 337 893 5470 Member of American Institute of Certified Pubbic Accountants Society of Louisiana Certified Pubbic Accountants the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions #### **Basis for Adverse Opinion** The financial statements referred to above include only the primary government of St Landry Parish Government, which consists of all funds, organizations, institutions, agencies, departments, and offices that comprise the Parish's legal entity, as well as, seven component units, including those for which the Parish maintains financial records. The financial statements do not include financial data for the Parish's other legally separate component units. Accounting principles generally accepted in the United States of America require financial data for the Parish's legally separate component units to be reported with the financial data of the Parish's primary government. The amount by which this departure would affect the assets, liabilities, net position, revenues, and expenses of the government-wide financial statements has not been determined. #### **Adverse Opinion** In our opinion, because of the significance of the matter discussed in the "Basis for Adverse Opinion" paragraph, the financial statements referred to above do not present fairly the financial position of the reporting entity of St Landry Parish Government, as of December 31, 2012, or the changes in financial position thereof for the year then ended In accordance with accounting principles generally accepted in the United States of America, St Landry Parish Government, has issued separate reporting entity financial statements for which we have issued our report dated June 17, 2013 #### **Unmodified Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective
financial position of the governmental activities, each major fund, and the aggregate remaining fund information for the primary government of St Landry Parish Government, as of December 31, 2012, and the respective changes in financial position for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Other Matters** #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the budgetary comparison information on pages 41 – 44 be presented to supplement the basic financial statements. Such mission information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of the financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance Management has omitted a management's discussion and analysis that accounting Principles generally accepted in the United States require to be presented to supplement the basis financial statements. Such mission information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of the financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. Our opinion on the basic financial statements is not affected by this missing information #### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise St. Landry Parish Government's basic financial statements. The budgetary comparison schedules and combining and individual nonmajor fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements. The schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is also not a required part of the basic financial statements comparison schedules, combining and individual nonmajor fund financial statements and the schedule of expenditures of federal awards are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the budgetary comparison schedules, combining and individual nonmajor fund financial statements and the schedule of expenditures of federal awards are fairly stated in all material respects in relation to the basic financial statements as a whole #### Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated June 17, 2013, on our consideration of the City of Abbeville, Louisiana's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering St. Landry Parish Government's internal control over financial reporting and compliance Danall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana June 17, 2013 **BASIC FINANCIAL STATEMENTS** GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) ## ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana ## Statement of Net Position December 31, 2012 | | Governmental Activities | Component
Units | Total | |---|-------------------------|--------------------|-------------------| | ASSETS | | | | | Current assets | | | | | Cash and interest-bearing deposits | \$ 2,519,840 | \$ 1,594,973 | \$ 4,114,813 | | Receivables, net | 5,169,800 | 480,118 | 5,649,918 | | Prepaid expenditures | 33,764 | • | 33,764 | | Due from agency funds | 164,612 | - | 164,612 | | Due from component units | 922 | - | 922 | | Due from other governments | 144,730 | - | 144,730 | | Due from primary government | | <u>6,389</u> | <u>6,389</u> | | Total current assets | <u>8,033,668</u> | 2,081,480 | <u>10,115,148</u> | | Noncurrent assets. | | | | | Capital assets, net | <u>9,769,154</u> | 2,611,494 | <u>12,380,648</u> | | Total assets | <u>17,802,822</u> | 4,692,974 | 22,495,796 | | LIABILITIES | | | | | Current liabilities | | | | | Accounts payable | 947,718 | 171,157 | 1,118,875 | | Accrued expenses | 164,476 | - | 164,476 | | Bonds payable | 220,000 | 80,000 | 300,000 | | Accrued interest | 6,567 | 23,077 | 29,644 | | Deferred revenue | 5,437 | - | 5,437 | | Compensated absences | 101,881 | 5,301 | 107,182 | | Due to agency funds | 75,000 | - | 75,000 | | Due to component units | 6,389 | - | 6,389 | | Due to primary government | - | 922 | 922 | | Due to other government | 10,000 | - | 10,000 | | Total current liabilities | <u>1,537,468</u> | 280,457 | 1,817,925 | | Noncurrent liabilities | | | | | Claims payable | 171,605 | - | 171,605 | | Bonds payable | 118,000 | 1,260,000 | 1,378,000 | | Total noncurrent liabilities | <u>289,605</u> | 1,260,000 | <u>1,549,605</u> | | Total liabilities | 1,827,073 | 1,540,457 | 3,367,530 | | NET POSITION | | | | | Invested in capital assets, net of related debt | 9,769,154 | 1,271,494 | 11,040,648 | | Restricted for debt service | 32,732 | - | 32,732 | | Restricted - other | 647,974 | - | 647,974 | | Unrestricted | <u>5,525,889</u> | 1,881,024 | <u>7,406,913</u> | | Total net position | <u>\$ 15,975,749</u> | \$ 3,152,517 | \$ 19,128,266 | The accompanying notes are an integral part of the basic financial statements ## ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana ## Statement of Activities Year Ended December 31, 2012 | | | Program Revenues | | | | | |-----------------------------------|----------------------|---------------------|---------------|-------------------|--|--| | | | Fees, Fines | Operating | Capital | | | | | | and Charges | Grants and | Grants and | | | | Activities | <u>Expenses</u> | For Services | Contributions | Contributions | | | | Governmental activities | | | <u> </u> | | | | | General government | \$ 4,377,907 | \$ 938,336 | \$ 16,111 | \$ - | | | | Public safety | 1,808,286 | 221,861 | 556,534 | 183,418 | | | | Public works | 6,794,626 | 90,998 | 2,742,220 | - | | | | Health and welfare | 1,062,006 | 25,462 | - | - | | | | Interest on long-term debt | <u>13,431</u> | | <u>-</u> | <u>-:</u> | | | | Total governmental activities | <u>14,056,256</u> | 1,276,657 | 3,314,865 | 183,418 | | | | Component Units | | | | | | | | Tourist Commission | 435,539 | - | - | - | | | | Criminal Court | 172,199 | 177,051 | - | - | | | | Workforce Investment Board | 3,802,354 | - | 3,797,446 | • | | | | Ag Arena Authority | 22,571 | 12,512 | - | - | | | | Registrar of Voters | 42,749 | - | - | - | | | | Fire Protection District No 6 | 223,161 | - | - | - | | | | Historical Development Commission | <u>250</u> | <u>-</u> | | | | | | Total component unit activities | 4,698,823 | <u> 189,563</u> | 3,797,446 | | | | | Total | <u>\$ 18,755,079</u> | <u>\$_1.466.220</u> | \$ 7,112,311 | <u>\$ 183,418</u> | | | #### General revenues Taxes - Property taxes - general Hotel/motel tax 4% slot tax Video poker Severence tax Insurance premium tax Alcohol tax Royalties, commissions and fees 2% fire insurance rebate Payments in lieu of taxes Grants and contributions not restricted to specific programs - State sources Interest and investment earnings Special item - sales tax allocation (solid waste) Miscellaneous Total general revenues and transfers Change in net position Residual equity transfer - Road District # 4 Net position - December 31, 2011 Net position - December 31, 2012 Net (Expense) Revenues and Changes in Net Assets | | | | ın Net Assets | | | |-----------|-------------|-----------|-----------------|-----------|-------------| | | overnmental | Co | mponent | | | | | Activities | | Units | | Total | | \$ | (3,423,460) | \$ | | \$ | (2.422.460) | | Þ | (846,473) | Ф | - | Þ | (3,423,460) | | | (3,961,408) | | - | | (846,473) | | | | | - | | (3,961,408) | | | (1,036,544) | | - | | (1,036,544) | | _ | (13,431) | | | | (13,431) | | | (9,281,316) | | | _ | (9,281,316) | | | - | | (435,539) | | (435,539) | | | - | | 4,852 | | 4,852 | | | - | |
(4,908) | | (4,908) | | | - | | (10,059) | | (10,059) | | | - | | (42,749) | | (42,749) | | | - | | (223,161) | | (223,161) | | | <u>•</u> | | (250) | | (250) | | | - | | (711,814) | | (711,814) | | <u>\$</u> | (9,281,316) | <u>\$</u> | (711,814) | <u>\$</u> | (9,993,130) | | | | | | | | | \$ | 4,128,176 | \$ | 321,068 | \$ | 4,449,244 | | | 167,841 | | 521,532 | | 689,373 | | | 1,785,318 | | 47,547 | | 1,832,865 | | | 511,478 | | - | | 511,478 | | | 1,025,084 | | - | | 1,025,084 | | | 280,503 | | - | | 280,503 | | | 15,181 | | - | | 15,181 | | | 262,747 | | - | | 262,747 | | | 292,475 | | - | | 292,475 | | | 47,122 | | - | | 47,122 | | | 533,910 | | 39,371 | | 573,281 | | | 6,444 | | 1,870 | | 8,314 | | | 83,750 | | · - | | 83,750 | | | 488,376 | | 17,522 | | 505,898 | | | 9,628,405 | | 948 <u>,910</u> | | 10,577,315 | | | 347,089 | | 237,096 | | 584,185 | | | 119,307 | | - | | 119,307 | | | 15,509,353 | | 2,915,421 | | 18,424,774 | | <u>s</u> | 15,975,749 | <u>s</u> | 3,152,517 | <u>s</u> | 19,128,266 | FUND FINANCIAL STATEMENTS (FFS) ## ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana ## Balance Sheet Governmental Funds December 31, 2012 | ASSETS | General
Fund | Road and Bridge
Maintenance
Fund | Health Unit
Maintenance
Fund | |--|---------------------|--|------------------------------------| | Cook and interest because decrease | \$ 855,548 | \$ 325,094 | \$ 240,024 | | Cash and interest-bearing deposits Receivables | , | • • • • • | 1,201,080 | | | 2,249,404 | 126,774 | , , | | Prepaid items Due from other funds | 22,355 | 7,482 | 3,927 | | Due from agency funds | 513,277
29,825 | 131,209 | 110,463 | | _ · | 922 | 131,209 | - | | Due from component units Due from other governments | 139,730 | 5,000 | _ | | Total assets | \$ 3,811,061 | \$ 595,559 | \$ 1,555,494 | | LIABILITIES AND FUND BALANCES | | | | | Liabilities | | | | | Accounts payable | \$ 224,623 | \$ 34,545 | \$ 39,217 | | Accrued expenditures | 164,476 | - | • | | Deferred revenue | - | - | - | | Due to agency funds | 75,000 | • | - | | Due to other funds | 147,486 | 311,809 | 69,964 | | Due to component units | 6,389 | - | • | | Due to other government | 10,000 | | <u> </u> | | Total liabilities | 627,974 | <u>346,354</u> | <u>109,181</u> | | Fund balances | | | | | Nonspendable | | | | | Prepaids | 22,355 | 7,482 | 3,927 | | Restricted for: | ,- | , | - , | | Other general government | - | • | - | | Public works | - | 241,723 | - | | Prisoner expense and jury witness | 353,445 | - | - | | Judicial expenses | 42,791 | - | • | | Public safety | - | - | - | | Economic development | - | - | - | | Health and welfare | • | - | 1,442,386 | | General contingencies | 250,000 | - | - | | Capital projects | - | - | - | | Debt service | • | - | - | | Assigned to | | | | | Road and drainage | 25,236 | - | - | | Special events | 1,838 | - | - | | Finance and administration | 182,882 | - | - | | Public works | 139,783 | - | - | | Judicial expenses | 162,121 | • | - | | Public safety | 44,650 | - | • | | Unassigned | 1,957,986 | | - | | Total fund balances | 3,183,087 | 249,205 | <u>1,446,313</u> | | Total liabilities and fund balances | <u>\$ 3,811,061</u> | \$ 595,559 | <u>\$ 1,555,494</u> | | Airport
Maintenance
Fund | LCDBG
Disaster Recovery
Fund | Jail Tax
Construction
Fund | Other
Governmental
Funds | Total
Governmental
Funds | |--------------------------------|------------------------------------|----------------------------------|--------------------------------|--------------------------------------| | \$ 72,659
85,331 | \$ 21
193,665 | \$ 181,151
- | \$ 845,343
1,313,546 | \$ 2,519,840
5,169,800 | | 3,578 | - | 100,000 | 95,820 | 33,764
819,560 | | 3,376
- | -
- | - | - | 164,612
922 | | \$ 161.\$ 68 | \$ 193,686 | \$ 281,15 <u>1</u> | \$ 2,254,709 | 144,730
\$ 8,853,228 | | \$ 87,967 | \$ 193,665 | \$ 248,528 | \$ 119,173 | \$ 947,718 | | 5,437 | - | <u>.</u> | - | 164,476
5,437 | | - | - | - | - | 75,000 | | 1,828 | - | - | 288,473 | 819,560
6,389 | | <u> </u> | | | <u>-</u> | | | 95,232 | 193,665 | 248,528 | 407,646 | 2,028,580 | | _ | _ | _ | _ | 33,764 | | *** | | | | | | 66,336 | 21 | - | 227,748
915,292 | 294,084
1,157,036 | | - | - | - | 913,292 | 353,445 | | - | • | - | • | 42,791 | | - | - | - | 558,526 | 558,526 | | - | - | - | 110,182 | 110,182 | | • | - | - | - | 1,442,386 | | | - | 32,623 | 2,583 | 250,000
35,206 | | • | - | - | 32,732 | 32,732 | | - | - | - | _ | 25,236 | | - | - | - | - | 1,838 | | - | - | - | - | 182,882 | | - | - | - | - | 139,783 | | - | - | - | - | 162,121 | | - | - | - | - | 44,650 | | 66,336 | 21 | 32,623 | 1,847,063 | <u>1,957,986</u>
<u>6,824,648</u> | | <u>\$ 161,568</u> | <u>\$ 193,686</u> | <u>\$ 281,151</u> | <u>\$ 2,254,709</u> | \$ 8,853,228 | ## ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana # Reconciliation of Governmental Funds Balance Sheet to the Statement of Net Position December 31, 2012 | Total fund balances for governmental funds at December 31, 2012 | | \$ | - | |---|------------|----|-------------------| | Total net position reported for governmental activities in the statement of net position is different because | | | | | Capital assets used in governmental activities are not | | | | | financial resources and, therefore, are not reported | | | | | in the funds Those assets consist of | | | | | Land and CIP | \$ 499,243 | | | | Buildings and improvements, net of \$10,356,735 accumulated depreciation | 4,133,829 | | | | Equipment, furniture, and fixtures, net of \$2,777,947 | | | | | accumulated depreciation | 1,287,688 | | | | Improvements other than buildings, net of \$2,530,052 accumulated | · | | | | depreciation | 3,812,002 | | | | Vehicles, net of \$184,983 accumulated depreciation | 36,392 | | | | • | · | (| 9,769,154 | | Compensated absences payable | (101,881) | | | | Claims payable | (171,605) | | | | Accrued interest payable | (6,567) | | | | Bonds payable | (338,000) | | | | | | | (618,053) | | Total net position of governmental activities at December 31, 2012 | | \$ | 9 <u>,151,101</u> | Opelousas, Louisiana ## Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds Year Ended December 31, 2012 | | | neral
und | Road and Bridge Maintenance Fund | | Health Unit
Maintenance
Fund | | |---|-----------|------------------|----------------------------------|----------------|------------------------------------|-------------| | Revenues | | | | | | | | Ad valorem tax | \$ | 1,658,772 | \$ | - | \$ | 1,177,744 | | Alcohol tax | | 16,181 | | - | | - | | Slot tax | | - | 1,7 | 37,920 | | - | | Royalties, commissions and franchise fees | | 244,058 | | - | | - | | Fines, fees, and forfeits | | 639,890 | | - | | - | | Licenses and permits | | 325,814 | | - | | - | | Federal grants | | 441,001 | | 44,056 | | - | | Intergovernmental revenues - | | | | | | | | State revenues | | | | | | | | Parish transportation funds | | • | 8 | 12,348 | | - | | State revenue sharing (net) | | 115,155 | | - | | 43,168 | | Severance tax | | 1,025,084 | | - | | - | | 2% fire insurance rebate | | 292,475 | | - | | - | | Insurance premium tax | | 280,503 | | - | | - | | Video poker | | 511,478 | | - | | - | | Solid waste commission | | 83,750 | | - | | - | | Use of money and property | | 2,342 | | 434 | | 969 | | Other revenues | | 409,014 | | 14.503 | | 124,041 | | Total revenues | <u>\$</u> | <u>6.045.517</u> | <u>\$ 2.6</u> | <u>09.261</u> | <u>\$</u> | 1,345,922 | | Expenditures Current - | | | • | | • | | | General government | \$ | 4,136,689 | \$ | • | \$ | - | | Public safety | | 811,464 | | - | | - | | Public works | | 631,669 | 2,6 | 14,673 | | - | | Health and welfare | | - | | - | | 1,024,271 | | Capital outlay | | 275,291 | | 13,636 | | 47,516 | | Debt service - | | | | | | | | Principal retirement | | 68,000 | | - | | - | | Interest and fiscal charges | | <u>8,581</u> | | | _ | | | Total expenditures | | 5.931.694 | 2.6 | <u>28,309</u> | | 1.071.787 | | Excess (deficiency) of revenues | | | , | | | 054 135 | | over expenditures | | 113.823 | | <u>19,048)</u> | | 274,135 | | Other financing sources (uses) | | | | | | | | Administrative fees | | 191,094 | | (34,854) | | (53,837) | | Operating transfers in | | 702 | | 61,097 | | - | | Operating transfers out | | (100,300) | _ | _ | | <u> </u> | | Total other financing sources (uses) | | 91.496 | | <u> 26.243</u> | | (53.837) | | Net changes in fund balance | | 205,319 | | 7,195 | | 220,298 | | Equity transfers | | - | | - | | - | | Fund balances, beginning | - | 2,977,768 | 2 | 42,010 | | 1.226.015 | | Fund balances, ending | <u>s</u> | 3.183,087 | <u>\$</u> 2 | 49,205 | <u>\$</u> | 1,446,313 | | Mainter | Airport LCDBG Maintenance Disaster Recovery Fund Fund | | isaster Recovery | | Disaster Recovery Construction Governmental Ge | | Construction Governmental | | Governmental | | Total
overnmental
Funds | | |-----------|---|----------|------------------|-----------|--|-----------|---------------------------|-----------|--------------|--|-------------------------------|--| | \$ | - | \$ | - | \$ | - | \$ | 1,291,660 | \$ | 4,128,176 | | | | | • | - | | - | | - | | • | | 16,181 | | | | | | 47,398 | | - | | _ | | - | | 1,785,318 | | | | | | · - | | • | | - | | - | | 244,058 | | | | | | 109,006 | | - | | - | | 3,670 | | 752,566 | | | | | | - | | - | | - | | - | | 325,814 | | | | | ; | 307,828 | | 1,551,421 | | - | | 677,403 | | 3,021,709 | | | | | | • | | - | | - | | - | | 812,348 | | | | | | • | | - | | - | |
77,302 | | 235,625 | | | | | | - | | - | | - | | - | | 1,025,084 | | | | | | - | | - | | - | | - | | 292,475 | | | | | | - | | - | | - | | - | | 280,503 | | | | | | - | | - | | - | | - | | 511,478 | | | | | | - | | - | | • | | - | | 83,750 | | | | | | 52 | | | | 1,035 | | 1,861 | | 6,693 | | | | | | | | 293,721 | | 843.172 | | | | | | | | | <u>\$</u> | <u>466,177</u> | \$ | <u>1,551,421</u> | <u>\$</u> | 1,035 | <u>\$</u> | 2,345,617 | <u>\$</u> | 14,364,950 | | | | | \$ | 141,591 | \$ | _ | \$ | | \$ | 18,247 | \$ | 4,296,527 | | | | | • | - | • | 448,094 | • | - | | 307,022 | _ | 1,566,580 | | | | | | - | | 1,103,825 | | - | | 1,007,754 | | 5,357,921 | | | | | | - | | - | | - | | • | | 1,024,271 | | | | | : | 292,995 | | - | 9 | 08,404 | | 707,363 | | 2,245,205 | | | | | | - | | - | | - | | 150,000 | | 218,000 | | | | | | | - | - | | - | _ | 11.141 | | 19,722 | | | | | • | <u>434.586</u> | | 1.551.919 | 9 | 08.404 | - | 2.201.527 | | 14,728,226 | | | | | | 31,591 | | (498) | (9 | 07,369) | <u></u> | 144.090 | | (363,276) | | | | | | | | - | | - | | (64,008) | | 38,395 | | | | | | 216 | | 498 | | - | | 165,036 | | 227,549 | | | | | | (702) | | <u>-</u> | | - | _ | (126,547) | | (227,549) | | | | | | (486) | | 498 | | - | | (25,519) | | 38,395 | | | | | | 31,105 | | - | (9 | 07,369) | | 118,571 | | (324,881) | | | | | | - | | - | | - | | 119,307 | | 119,307 | | | | | | 35.231 | | 21 | | <u>39.992</u> | _ | 1.609,185 | | 7.030.222 | | | | | <u>\$</u> | 66,336 | <u>s</u> | 21 | 22 | <u> 32,623</u> | <u>s_</u> | <u>1,847,063</u> | <u>s</u> | 6,824,648 | | | | Opelousas, Louisiana Reconciliation of Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended December 31, 2012 | Total net changes in fund balances at December 31, 2012 per Statement of Revenues, Expenditures and Changes in Fund Balances | | \$ (324,881) | |--|------------------|--------------| | The change in net assets reported for governmental activities in the statement of activities is different because | | | | Governmental funds report capital outlays as expenditures However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense Capital outlay is considered expenditures on Statement | | | | of Revenues, Expenditures and Changes in Fund Balances | \$1,330,597 | | | Depreciation expense for the year ended December 31, 2012 | <u>(869,519)</u> | 461,078 | | Governmental funds report bonded debt repayments as expenditures. However, those expenditures do not appear in the statement of activities since the payments are applied against the bond payable balance on the | | | | statement of net position | | 218,000 | | Excess of compensated absences accrued over amounts paid | | (13,399) | | Difference between interest on long-term debt on modified accrual basis versus interest on long-term debt on accrual basis | | 6,291 | | Total changes in net position at December 31, 2012 per Statement of Activities | | \$ 347,089 | ## ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana ## Statement of Net Position Fiduciary Funds December 31, 2012 | | Agency Funds | | |---|---|--| | | Adjudicated
Property
Fund | Racino
Fund | | ASSETS | | | | Cash, including time deposits Receivables Due from other funds Due from other governments | \$ 34,325
75,000
20,000
\$ 129,325 | \$ 19,884
248,503
-
-
\$ 268,387 | | LIABILITIES | | | | Due to other funds Due to other governments | \$ -
129,325 | \$ 164,612
103,775 | | Total liabilities | \$ 129,325 | <u>\$ 268,387</u> | #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The financial statements of the St Landry Parish Government are prepared in accordance with generally accepted accounting principles (GAAP). The Governmental Accounting Standards Board (GASB) is responsible for establishing GAAP for state and local governments through its pronouncements (Statements and Interpretations). The more significant of the Parish's accounting policies are described below #### A. Reporting Entity The financial reporting entity consists of (a) the primary government, (b) organizations for which the primary government is financially accountable, and (c) other organizations for which the primary government is not accountable, but for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete #### Primary Government - The St Landry Parish Home Rule Charter Commission has proposed, and the electors have adopted, under the authority of Article VI, Section 5 of the Louisiana Constitution of 1974, a home rule charter which shall be known as the president-council form of government and shall, replace the previously existing police jury form of government. This form of government shall consist of an elected parish president, who will be its chief executive officer and head of the parish government's executive branch and an elected council, which shall constitute the legislative branch of the government consisting of thirteen members elected from single member districts for four-year terms The St Landry Parish Government is a governmental subdivision of the State of Louisiana, and as provided by the home rule charter, is authorized to exercise any power and perform any function necessary or requisite for proper management of its affairs #### Component Units - Governmental Accounting Standards Board (GASB) Statement No 14, "The Financial Reporting Entity" establishes criteria for determining which entities should be considered a component unit and, as such, part of the reporting entity for financial reporting purposes The basic criteria are as follows Legal status of the potential component unit including the right to incur its own debt, levy its own taxes and charges, expropriate property in its own name, sue and be sued, and the right to buy, sell and lease property in its own name #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) - Whether the primary government's governing authority (Parish Council or Parish President) appoints a majority of board members of the potential component unit. - 3. Fiscal interdependency between the primary government and the potential component unit - 4 Imposition of will by the primary government on the potential component unit - 5 Financial benefit/burden relationship between the primary government and the potential component unit Based on the above criteria, the Parish Government has determined that the following organizations are component units and should be part of the financial reporting entity Agricultural Arena Authority Community Action Agency Workforce Investment Board Bayou Mallet and Plaquemine Gravity Drainage District No 10 Bayou Plaquemine Gravity Drainage District No 12 Bellevue and Coulee Croche Gravity Drainage District No 20 Consolidated Gravity Drainage District No. 1 of Ward 3 Coulee Croche Gravity Drainage District No. 22 East St Landry Consolidated Gravity Drainage District No 1 Eunice Gravity District No 9 Faquetaique Drainage District No. 1 Gravity Drainage District No 14 Gravity Drainage District No 1 of Ward 2 Lawtell Gravity Drainage District No 11 Prairie Basse Gravity Drainage District No 15 Fire Protection District No 1 Fire Protection District No 2 Fire Protection District No 3 Fire Protection District No 4 Fire Protection District No. 5 Fire Protection District No 6 Fire Protection District No 7 Road District No. 4 Commission Road District No 5 Commission Road District No 6 Commission St Landry Parish Historical Development Commission St Landry Parish Tourist Commission St Landry Parish Communications District Twenty-Seventh Judicial District Criminal Court The First Hospital Service District Hospital Service District No 1 Hospital Service District No 2 Sewerage District No 1 Solid Waste Disposal Commission #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) South St. Landry Library District St Landry Parish Registrar of Voters Chataignier Gravity Drainage District Prairie Rhonde Gravity Drainage District No. 3 Red River, Atchafalaya River & Bayou Boeuf Gravity Drainage Ward 1 South Gravity Drainage District No 1 St. Landry Waterworks District No 2 (Cankton) St Landry Waterworks District No 2 St. Landry Waterworks District No 3 Lawtell Water District Housing Authority of St Landry Parish District Five Advisory Cemetery Board Teche Vermilion Fresh Water District Board of Commissioners St Landry Parish Old City Hall (Market) Commission St Landry Economic & Industrial Development District Greater Krotz Springs Port Commission For financial reporting purposes, the Parish has chosen to issue financial statements of the St Landry Parish Government, primary government, and certain component units, including those whose accounting records are maintained by the Parish. The component units included are the Agricultural Arena Authority, Workforce Investment Board, Fire Protection District No. 6, St Landry Parish Historical Development Commission, Twenty-Seventh Judicial District Criminal Court Fund, the St Landry Parish Tourist Commission, and the St Landry Parish Registrar of Voters. These component units are discretely presented in a separate column in the government-wide financial
statements. As such, the accompanying financial statements are not in conformity with generally accepted accounting principles. #### B Basis of Presentation The Parish's basic financial statements consist of the government-wide statements on all of the non-fiduciary activities of the primary-government and its component units and the fund financial statements (individual major fund and combined nonmajor funds). The statements are prepared in accordance with accounting principles generally accepted in the United States of America as applied to governmental units. #### Government-wide financial statements - The government-wide financial statements include the statement of net position and the statement of activities for all non-fiduciary activities of the primary government and the total for its component units. As a general rule, the effect of interfund activity has been removed from these statements. An exception of this general rule is contributions between the primary government and its component units which are reported as external transactions. All of the Parish's activities are #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) considered governmental and as such the statements report the governmental activities of the Parish Governmental activities generally are financed through taxes, intergovernmental revenues and other nonexchange transactions. The primary government is reported separately from the legally separate component units as detailed in the previous section. In the government-wide statement of net assets, the amounts are presented on a full accrual, economic resource basis, which recognizes all long-term assets and receivables as well as long-term debt and obligations. The Parish's net position is reported in three parts - invested in capital assets, net of related debt, restricted net position, and unrestricted net position. The Parish first utilizes restricted resources to finance qualifying activities. The government-wide statement of activities reports both the gross and net cost of each of the Parish's functions. The functions are also supported by general government revenues (property, sales and use taxes, certain intergovernmental revenues, etc.) The statement of activities reduces gross expenses (including depreciation) by related program revenues, operating and capital grants. Program revenues must be directly associated with the function. Operating grants include operating specific and discretionary (either operating or capital) grants while the capital grants column reflects capital-specific grants. The net cost (by function) is normally covered by general revenue (property, sales and use taxes, intergovernmental revenues, investment income, etc.) The Parish does not allocate indirect costs. An administrative service fee is charged by the General Fund to the other operating funds to recover the direct costs of General Fund services provided (finance, personnel, purchasing, etc.) This fee is eliminated by reducing the revenue in the General Fund and the expense in the paying fund because the expense is not a direct expense of the program to which it was charged The government-wide focus is more on the sustainability of the Parish as an entity and the change in the Parish's net position resulting from the current year's activities #### Fund financial statements - The fund financial statements provide information about the Parish's funds Separate statements for each fund category are presented. The emphasis of fund financial statements is on major governmental funds, each displayed in a separate column. All remaining governmental funds are aggregated and reported as nonmajor funds. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) The Parish reports the following major governmental funds #### General Fund The General Fund is used to account for resources traditionally associated with governments which are not required to be accounted in other funds #### Road and Bridge Maintenance Fund The Road and Bridge Maintenance Fund accounts for the maintenance and upkeep of the parish road systems. Major means of financing are provided by the State of Louisiana Parish Transportation Fund, portion of a slot machine tax collected from the Evangeline Downs Racino facility, and grants received from the United States Department of Transportation through, Louisiana Department of Transportation and Development. #### Health Unit Maintenance Fund The Health Unit Maintenance Fund accounts for the maintenance of several health units which provide health and welfare services to the citizens of the parish. Major means of financing are provided by ad valorem taxes, state revenue sharing, and interest earned on investments. #### Jail Tax Construction Fund The Jail Tax Construction Fund accounts for the accumulation of monies for the Parish jail renovations #### Airport Maintenance Fund The Airport Maintenance Fund accounts for funding provided to operate and maintain the St Landry Parish Airport #### LCDBG - 2007 Street Repair Grant Fund The LCDBG – 2007 Street Repair Grant Fund accounts for the accumulation of grant monies for various public works and public safety capital projects #### In addition, the Parish reports the following Agency funds account for assets held by the Parish in a purely custodial capacity. The reporting entity includes two agency funds, adjudicated property fund and Racino fund. Since agency funds are custodial in nature (i.e., assets equal liabilities), they do not involve the measurement of results of operations. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) The emphasis in fund financial statements is on the major funds GASB No 34 sets forth minimum criteria (percentage of assets, liabilities, revenues or expenditures/expenses) for the determination of major funds. The nonmajor funds are combined in a single column in the fund financial statements #### C Basis of Accounting Government-wide financial statements - The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Nonexchange transactions, in which the Parish gives (or receives) value without directly receiving (or giving) equal value in exchange, include property taxes, grants, entitlements and donations. On an accrual basis, property taxes are recognized in the year for which the taxes are levied. Revenue from grants, entitlements and donations is recognized in the fiscal year in which all eligibility requirements have been satisfied. #### Governmental fund financial statements - Governmental funds are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Under this method, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available) "Measurable" means the amount of the transaction can be determined and "available" means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. Ad valorem taxes are recognized as revenue in the year for which budgeted, that is, in the year in which such taxes are billed and collected. Expenditures are recorded when the related fund liability is incurred, except for principal and interest on general long-term debt, claims and judgments and compensated absences, which are recognized to the extent they are matured. General capital asset acquisitions are reported as expenditures in governmental funds. Proceeds of general long-term debt and acquisitions under capital leases are reported as other financing sources. #### D Budget and Budgetary Accounting The St Landry Parish Government adopts budgets for the General and Special Revenue Funds Budgets are prepared on a modified accrual basis of accounting The proposed budgets are published in the official journal and made available for public inspection #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) The final budget must be adopted by the Parish no later than the last day of the preceding year. The budget should be amended when expenditures in any fund exceed appropriations by 5 percent or more or when actual and projected revenues do not meet appropriated revenues by 5 percent or more. Operating appropriations, to the extent not expended or encumbered, lapse at yearend Capital appropriations continue in force until the project is completed or deemed abandoned Formal budgetary integration is not employed as a part of the accounting system, however, routine budget comparisons are made prior to expending funds #### E Transfers and Interfund Loans Advances between funds which are not expected to be repaid are accounted for as transfers. In those cases where repayment is expected, the advances are classified as due from other funds or due to other funds on the balance sheet. Short-term interfund loans are classified as interfund receivables and payables. #### F Cash and Cash Equivalents Cash includes amounts in demand deposits, interest-bearing demand deposits, and time deposits. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less #### G Allowance for Authorized Changes Allowance for authorized changes are recorded to reflect authorized changes in assessed ad valorem taxes #### H Inventory Inventory items are recorded as expenditures when purchased There are no significant amounts on hand at year-end #### I Bond discounts/issuance costs In governmental funds, bond discounts and issuance costs are recognized in the current period. In the government-wide statements, bond discount and issuance costs are deferred
and amortized over the terms of the bonds to which such discounts and costs apply ### J Fixed assets The accounting treatment over property, plant, and equipment (fixed assets) depends on whether the assets are reported in the government-wide or fund financial statements #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) Government-wide statements - In the government-wide financial statements, fixed assets are accounted for as capital assets. All capital assets are capitalized at historical cost, or estimated historical cost for assets where actual historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. Prior to January 1, 2003, governmental funds' infrastructure assets were not capitalized. These assets are being accounted for prospectively. Depreciation of all exhaustible fixed assets is recorded as an allocated expense in the statement of activities, with accumulated depreciation reflected in the statement of net position Depreciation is provided over the assets' estimated useful lives using the straightline method of depreciation. The range of estimated useful lives by type of asset is as follows | | Years | |----------------------------|---------| | Land improvements | 20 - 30 | | Buildings and improvements | 10 - 40 | | Furniture and equipment | 5 - 20 | | Infrastructure | 20 - 50 | The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized Fund financial statements - In the fund financial statements, fixed assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition #### K Compensated Absences For the primary government, full-time employees earn annual leave at the rate of 5 to 15 days per year, depending upon length of service. Five days of unused annual leave may be carried over from year to year. Full-time employees earn sick leave at the rate of eight days per year. Ninety days of unused sick leave may be carried over from year to year. Accumulated sick leave is forfeited upon separation; however, accumulated sick leave may be applied toward retirement. For discretely presented component units, full-time employees of the Workforce Investment Board (WIB) earn annual leave at the rate of 12 to 24 days per year, depending upon length of service Ten days of accumulated annual leave may be carried forward at the end of each year Full-time employees of WIB earn sick #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) leave at the rate of 15 days per year Ninety days of unused sick leave may be carried over from year to year Accumulated sick leave is forfeited upon termination, however, may be credited toward retirement In the government-wide statements, accumulated unpaid vacation leave and associated related costs are accrued when earned (or estimated to be earned) by the employee. The current portion is the amount estimated to be used/paid in the following year. The remainder is reported as non-current. In accordance with GASB Interpretation No. 6, "Recognition and Measurement of Certain Liabilities and Expenditures in Governmental Fund Financial Statements," no compensated absences liability is recorded in the governmental fund financial statements. #### L Long-term Debt The accounting treatment of long-term debt depends on whether the assets are used in governmental fund operations or proprietary fund operations and whether they are reported in the government-wide or fund financial statements All long-term debt to be repaid from governmental resources is reported as liabilities in the government-wide statements. The long-term debt consists primarily of bonds payable, equipment notes payable, certificates of indebtedness, paving certificates, and estimated claims payable. Long-term debt for governmental funds is not reported as liabilities in the fund financial statements. The debt proceeds are reported as other financing sources and payment of principal and interest are reported as expenditures. #### M Equity classifications Government-wide statements - Equity is classified as net assets and displayed in three components - a Invested in capital assets, net of related debt Consists of capital assets (including restricted capital assets), net of accumulated depreciation and reduced by the outstanding balances of any bonds, certificates of indebtedness, paving certificates, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets - b Restricted net position Consists of net position with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments, or (2) law through constitutional provisions or enabling legislation #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) c Unrestricted net position - All other net positions that do not meet the definition of "restricted" or "invested in capital assets, net of related debt" #### Fund financial statements - Governmental fund equity is classified as fund balance GASB Statement 54, Fund Balance Reporting and Governmental Fund Type Definitions defines fund balance categories to make the nature and extent of the constraints placed on a government's fund balance more transparent. The following classifications describe the relative strength of the spending constraints placed on the purposes for which resources can be used - Nonspendable: This classification includes amounts that cannot be spent because they are either (a) not in spendable form or (b) legally or contractually required to be maintained intact. Management has classified prepaid expenditures as being nonspendable as this item is not expected to be converted to cash - Restricted This classification includes amounts for which constraints have been placed on the use of resources are either - o Externally imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments or - o Imposed by law through constitutional provisions or enabling legislation Management has classified fund balances for public safety, public works, capital projects, health unit, and economic development, as being restricted due to the constraints placed on the use of the money contributed by its grantors and collected on ad valorem tax assessments. Fund balance for debt service has been classified as restricted due to the constraints placed on the use of money for principal and interest payments in accordance with debt agreements. Fund balances for judicial expenses, along with, prisoner and jury witness have been classified as restricted due to constraints placed on the use of money collected on certain court costs and filing and judicial fees. Fund balance for general contingencies has been classified as restricted to satisfy minimum balance requirements for contingency spending Committed This classification includes amounts that can only be used for specific purposes pursuant to constraints imposed by formal action (resolution) of the St Landry Parish Government's Council, which is the Parish's highest #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) level of decision-making authority. These amounts cannot be used for any other purpose unless the Council removes or changes the specified use by taking the same type of action that was employed when the funds were initially committed. This classification also includes contractual obligations to the extent that existing resources have been specifically committed for use in satisfying those contractual requirements. The Council did not have any committed resources as of year-end - Assigned This classification includes amounts that are constrained by the Council's intent to be used for a specific purpose but are neither restricted nor committed. This intent should be expressed by the St Landry Parish Government's (1) Council, (2) its finance committee, or (3) an official, such as the Parish President, to which the Council has delegated the authority to assign amounts to be used for a specific purpose. - Unassigned This classification is the residual fund balance for the General Fund It also represents fund balance that has not been assigned to other funds and that has not been restricted, committed, or assigned to specific purposes within the General Fund When fund balance resources are available for a specific purpose in multiple classifications, the St Landry Parish Government will generally use the most restrictive funds first in the following order restricted, committed, assigned, and unassigned as they are needed. However, the St Landry Parish Government's management reserves the right to selectively spend unassigned resources first and to defer the use of the other classified funds. #### N Interfund Transfers Permanent reallocation of resources between funds of the primary government are classified as interfund transfers. For the purposes of the statement of activities, all interfund transfers between individual funds have been eliminated. #### O <u>Use of Estimates</u> The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities as of the date of the financial statements and the reported amounts of revenues and expenditures/expenses during the reporting period Actual results could differ from those estimates #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### P Change in Accounting Principle The Parish
adopted GASB Statement No 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position GASB Statement No 63 introduced and defined deferred outflows of resources and deferred inflows of resources as consumption and an acquisition, respectively, of net assets by the government that is applicable to a future reporting period. It also identifies net position, rather than net assets, as the residual of all elements presented in a statement of net position #### **Q** Subsequent Events We have evaluated events subsequent to the balance sheet through June 17, 2013, the date the financial statements were available to be issued #### NOTE 2 CASH AND CASH EQUIVALENTS Under state laws, the Parish may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the Union, or the laws of the United States. The Parish may invest in certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana, the state sponsored investment pool and mutual funds consisting solely of government backed securities. At December 31, 2012, the Parish has cash and interest-bearing deposits (book balances) totaling \$4,216,043 as follows | |
Demand
Deposits | |--------------------|------------------------| | Primary Government | \$
2,519,840 | | Agency Funds | 101,230 | | Component Units |
1,594,973 | | | \$
4,216,043 | These deposits are stated at cost, which approximates market. Under state laws, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent bank. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties #### Notes to Financial Statements #### NOTE 2 CASH AND CASH EQUIVALENTS (Continued) Deposit balances (bank balances) at December 31, 2012, are as follows | Bank balances | <u>\$ 4,457,985</u> | |--|---------------------| | At December 31, 2012, the deposits are secured as follows: | | | Federal deposit insurance | \$ 250,000 | | Pledged securities (Category 3) | <u>1,013,120</u> | | Total | \$ 1,263,120 | Pledged securities in Category 3 include uninsured or unregistered investments for which the securities are held by the broker or dealer, or by its trust department or agent, but not in the Parish's name. Even though the pledged securities are considered uncollateralized (Category 3), Louisiana Revised Statute 39 1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the Parish that the fiscal agent has failed to pay deposited funds upon demand. #### NOTE 3 RECEIVABLES The following is a summary of receivables at December 31, 2012. | | Primary Government | | | | _ | |---|--------------------|-----------------------------|-----------------------------|--------------------|--------------------| | Class of Receivables | General
Fund | Special
Revenue
Funds | Capital
Project
Funds | Total | Component
Units | | Ad valorem taxes, net Intergovernmental | \$1,623,531 | \$2,409,702 | \$ - | \$4,033,233 | \$ 301,385 | | Federal | 74,675 | - | 193,665 | 268,340 | 133,292 | | State | 399,961 | 98,164 | - | 498,125 | 64,790 | | Other | <u>151,237</u> | 218,865 | <u>-</u> | 370,102 | | | Total | \$2,249,404 | \$2,726,731 | <u>\$ 193,665</u> | <u>\$5,169,800</u> | <u>\$_499,467</u> | #### NOTE 4 DEFICIT FUND BALANCES The Following individual funds had deficit fund balances as of December 31, 2012 Special revenue funds | Sub road district 1 of road district 11-A | \$ | (301) | |---|----|---------| | Sub road district 2 of road district 11-A | — | (1,046) | | Total deficit fund balances | \$ | (1,347) | ### Notes to Financial Statements #### NOTE 5 INTERFUND RECEIVABLES/PAYABLES | | Interfund
Receivables | | Interfund
Payables | | |--|--------------------------|-----------|-----------------------|----------| | General Fund | \$ | 544,024 | \$ | 228,875 | | Special Revenue Funds | | | | | | Road and Bridge Maintenance | | 131,209 | | 311,809 | | Airport Maintenance | | 3,578 | | 1,828 | | Health Unit Maintenance | | 110,463 | | 69,964 | | Jail Maintenance | | • | | 139,639 | | Delta Grand | | - | | 14,131 | | Bayou Boeuf and Waxia Drainage District | | - | | 10,000 | | Road District 12 of Ward 2 Maintenance | | - | | 8,491 | | Road District 1 of Ward 3 Maintenance | | 18 | | 10,371 | | Road District 2 of Ward 1 Maintenance | | 3,000 | | - | | Sub-Road District - | | | | | | No 2 of Road District 11-A of Ward 1 Maintenance | | 62,012 | | 6,648 | | No 1 of Road District 3 of Ward 1 Maintenance | | 187 | | 33,126 | | No 1 of Road District 11-A Maintenance | | - | | 60,756 | | Debt Service Funds | | | | | | Sub-Road District 1 of Road District 3 of Ward 1 Sinking | | 30,603 | | - | | Sub-Road District 2 of Road District 11A Sinking | | - | | 2,735 | | Capital Projects Funds. | | | | | | Jail Tax Construction | | 100,000 | | - | | Sub-Road District 1 of Road District 11A Construction | | - | | 2,576 | | Agency Funds | | | | | | Racino Fund | | - | | 164,612 | | Adjudicated Property | | 75,000 | | - | | Component Units | | | | | | Criminal Court | | 6,389 | | - | | Ag Arena Authority | | | | 922 | | | \$ | 1,066,483 | <u>\$ 1</u> | ,066,483 | ### NOTE 6 PROPERTY TAXES For the year ended December 31, 2012, property taxes were levied on property with assessed valuations totaling \$679,526,795 and were dedicated as follows | Primary government - | | |--|------------| | Parishwide taxes | | | Parish (within incorporated towns and cities) | 1 89 mills | | Parish (outside incorporated towns and cities) | 3 78 mills | | Health Unit Maintenance | 2 17 mills | | Jail maintenance | 1.00 mills | | District taxes | | | Road district taxes - | | | No 12 of Ward 2 Maintenance | 5 12 mills | | No 1 of Ward 3 Maintenance | 1031 mills | #### Notes to Financial Statements ### NOTE 6 PROPERTY TAXES (Continued) | Sub-road district taxes - | | |---|-------------| | No 1 of Road District 11-A Maintenance | 9 56 mills | | No 2 of Road District 11-A Maintenance | 8 39 mills | | No 1 of Road District 3 of Ward 1 Maintenance | 9 57 mills | | | 51 79 mills | | Component units - | | | Fire Protection District No. 6 Maintenance | 901 mills | #### NOTE 7 ALLOWANCE FOR AUTHORIZED CHANGES Taxes receivable are shown, net of allowance for authorized changes This allowance consists of the amount estimated to be uncollectible at the end of the year and the amount of authorized changes to the tax roll The allowance set up in each fund type is as follows | General Fund | \$ 34,941 | |-----------------------|--------------| | Special Revenue Funds | 52,522 | | Component Units | <u>6,652</u> | | | \$ 94,115 | #### NOTE 8 CAPITAL ASSETS AND DEPRECIATION | Balance | | | Balance | |---------------------|-------------------|---|---| | 01/01/12 | Additions_ | _Deletions_ | 12/31/12 | | | | | | | | | | | | | | | | | \$ 499,243 | \$ - | \$- | \$ 499,243 | | <u> 126.577</u> | <u> </u> | <u> 126.577</u> | <u> </u> | | <u>625,820</u> | | 126.577 | <u>499.243</u> | | | | | | | 13,380,989 | 1,109,575 | - | 14,490,564 | | 214,675 | 6,700 | - | 221,375 | | 3,724,736 | 340,899 | - | 4,065,635 | | <u>6,342,054</u> | | | 6,342,054 | | <u>23.662.454</u> | <u>1.457.174</u> | | <u>25,119,628</u> | | | | | | | (10,128,726) | (228,009) | - | (10,356,735) | | (159,708) | (25,275) | - | (184,983) | | (2,429,727) | (348,220) | • | (2,777,947) | | (2,262,037) | (268,015) | | (2,530,052) | | (14,980,198) | <u>(869,519)</u> | | (15,849,717) | | <u>8,682,256</u> | 587,655 | | 9,269,911 | | <u>\$_9.308.076</u> | <u>\$_587.655</u> | <u>\$ 126,577</u> | <u>\$ 9,769,154</u> | | | \$ 499,243
 | \$ 499,243 \$ - 126,577 - 625,820 - 214,675 6,700 3,724,736 340,899 6,342,054 - 23,662,454 1.457,174 (10,128,726) (228,009) (159,708) (25,275) (2,429,727) (348,220) (2,262,037) (268,015) (14,980,198) (869,519) 8,682,256 587,655 | 01/01/12 Additions Deletions \$ 499,243 \$ - \$ - 126.577 - 126.577 - 126.577 625.820 - 126.577 13,380,989 1,109,575 214,675 6,700 3,724,736 340,899 6,342,054 23,662,454 1,457,174 (10,128,726) (228,009) (159,708) (25,275) (2,429,727) (348,220) (2,262,037) (268,015) (14,980,198) (869,519) 8,682,256 587,655 | #### Notes to Financial Statements ## NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | Depreciation was charged to governmental activ | vities of the gen | eral governme | nt as follows | | |---|----------------------------------|---|---------------
-----------------------| | Finance and administrative Public safety Public works Health and welfare | | \$ 67,981
241,706
522,097
37,735 | • | | | Total governmental activities depreciate | ion expense | <u>\$ 869,519</u> | | | | Component Units * | Balance
01/01/12 | Additions | Deletions | Balance
12/31/12 | | Agricultural Arena - Governmental activities Capital assets being depreciated Buildings | <u>\$ 355,572</u> | \$ <u>-</u> | <u>\$</u> | <u>\$ 355,572</u> | | Less accumulated depreciation | | | | | | Buildings | <u>(153,796)</u> | (12,186) | - | (165,982) | | Total capital assets being depreciated, net | 201,776 | (12,186) | | <u>189,590</u> | | Governmental activities capital assets, net | <u>\$ 201,776</u> | <u>\$ (12,186)</u> | <u>- 2</u> | <u>\$ 189,590</u> | | Depreciation was charged to economic development and assistance | | \$ 12.186 | | | | | Balance
01/01/12 | Additions | Deletions | Balance
12/31/12 | | Component Units * Tourist Commission - Governmental activities Capital assets being depreciated | | | | | | Building | \$ 2,061,863 | \$ - | \$ - | \$ 2,061,863 | | Equipment, furniture and fixtures | 38,635
2,100,498 | <u>52,307</u>
<u>52,307</u> | <u> </u> | 90,942
2,152,805 | | Less accumulated depreciation | | | | | | | | | | | | Building | (51,547) | (51,547) | - | \$ (103,094) | | Building Equipment, furniture and fixtures | (51,547)
(14,070)
(65,617) | (14,124) | <u>:</u> | \$ (103,094) | | • | (14,070) | (14,124) | | (28,194) | | Equipment, furniture and fixtures | (14,070)
(65,617) | (14,124)
(65,671) | <u> </u> | (28,194)
(131,288) | ### Notes to Financial Statements ## NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | | Balance
01/01/12 | Additions | Deletions | Balance
12/31/12 | |---|---------------------|--------------------|--------------|---------------------| | Component Units * | | • | | | | Registrar of Voters - | | | | | | Governmental activities | | | | | | Capital assets being depreciated | | | _ | | | Vehicles | \$ 25,620 | \$ - | \$ - | \$ 25,620 | | Equipment, furniture and fixtures | 83,162 | - | - | 83,162 | | Building improvements | 33,987 | | | 33,987 | | | 142,769 | | | <u>142,769</u> | | Less accumulated depreciation | | | | | | Vehicles | (3,416) | (5,124) | _ | (8,540) | | Equipment, furniture and fixtures | (45,939) | (8,382) | - | (54,321) | | Building improvements | (5,687) | (1,710) | | (7,397) | | | (55,042) | (15,216) | | (70,258) | | Total capital assets being depreciated, net | 87,727 | (15,216) | - | <u>72,511</u> | | Governmental activities capital assets, net | <u>\$ 87,727</u> | <u>\$ (15.216)</u> | <u>s</u> | <u>\$ 72,511</u> | | Depreciation was charged elections | | <u>\$ 15,216</u> | | | | | Balance
01/01/12 | Additions | Deletions | Balance
12/31/12 | | Component Units * | | | | | | Fire Protection Dist #6 - | | | | | | Governmental activities | | | | | | Capital assets not being depreciated | | | | | | Land | \$ 18,000 | \$- | \$ - | \$ 18,000 | | CIP Building | <u>13,577</u> | 42,462 | = | 56,039 | | | 31,577 | 42,462 | | <u>74,039</u> | | Capital assets being depreciated | | | | | | Buildings | 221,855 | _ | - | 221,855 | | Equipment, furniture and fixtures | 204,100 | 21,944 | - | 226,044 | | Improvements other than buildings | 50,343 | | | 50,343 | | • | 476,298 | 21,944 | | 498,242 | | Less accumulated depreciation | | | | | | Buildings | (56,955) | (5,604) | - | (62,559) | | Equipment, furniture and fixtures | (144,235) | (12,938) | - | (157,173) | | Improvements other than buildings | (23,702) | (2,517) | | (26,219) | | | (224,892) | (21,059) | | (245,951) | | Total capital assets being depreciated, net | 251,406 | 885 | | 252,291 | | Governmental activities capital assets, net | <u>\$ 282,983</u> | <u>\$ 43,347</u> | <u>s -</u> | <u>\$ 326,330</u> | | Depreciation was charged to public safety | | <u>\$ 21,059</u> | | | #### Notes to Financial Statements ### NOTE 8 CAPITAL ASSETS AND DEPRECIATION (Continued) | | Balance
01/01/12 | Additions | Deletions | Balance
12/31/12 | | |---|------------------------------------|----------------------------------|-----------|----------------------|--| | Component Units * | | | | | | | Workforce Investment Board - | | | | | | | Governmental activities | | | | | | | Capital assets being depreciated | | | | | | | Equipment, furniture and fixtures | \$ 66,480
_ 66,480 | <u>\$</u> | <u>\$</u> | \$ 66,480
66,480 | | | Less accumulated depreciation | | | | | | | Equipment, furniture and fixtures | <u>(63,697)</u>
<u>(63,697)</u> | <u>(1,237)</u>
<u>(1,237)</u> | <u></u> : | (64,934)
(64,934) | | | Total depreciable capital assets, net | 2,783 | (1,237) | | 1,546 | | | Governmental activities capital assets, net | <u>\$ 2.783</u> | <u>\$ (1,237)</u> | <u>\$</u> | <u>\$ 1,546</u> | | | Depreciation was charged to education | | <u>\$ 1,237</u> | | | | ^{*} Information is provided for each component unit that does not issue a separate audit report #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT The following is a summary of long-term debt activity for the year ended December 31, 2012 | | Primary Government | | | | | | |---|--------------------------------------|-----------------|-----------------------|----------------------------------|--|--| | | Balance
01/01/12 | | Deductions | Balance
12/31/12 | | | | General long-term debt
Compensated absences
Estimated liabilities for | \$ 88,48 | | \$ 88,482 | \$ 101,881 | | | | claims and judgements
Bonds payable
Total | 171,60
<u>556,00</u>
\$ 816.08 | <u> </u> | 218,000
\$ 306,482 | 171,605
338,000
\$ 611,486 | | | | | Component Units | | | | | | | General long term debt | 01/01/12 | | Deductions | Balance
12/31/12 | | | | General long-term debt Compensated absences Bonds payable | \$ 10,2:
1,420,00 | 00 | \$ 10,254
80,000 | \$ 5,301
1,340,000 | | | | Total | <u>\$ 1,430,25</u> | <u>\$ 5,301</u> | <u>\$ 90,254</u> | <u>\$_1,345,301</u> | | | #### Notes to Financial Statements #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (Continued) Long-term debt outstanding at December 31, 2012 is comprised of the following | | Issue
Date | Maturity Date | InterestRates | Balance
Outstanding | |---|---------------|---------------|---------------|------------------------| | Primary Government - | | | | | | Bonds payable | | | | | | Road district public improvement bonds | | | | | | Sub-Rd Dist No 1 of Rd Dist No 11-A | 07/03 | 2013 | 3 6% | \$ 55,000 | | Sub-Rd Dist No 1 of Rd Dist No 3 of Wd 1 | 07/03 | 2013 | 3 65% | 23,000 | | Sub-Rd Dist No 2 of Rd Dist No 11-A | 07/03 | 2013 | 3 4% | <u>45,000</u> | | | | | | 123,000 | | Certificate of indebtedness 2008 | 07/08 | 2013 | 40-50% | 39,000 | | Certificate of indebtedness 2009 | 04/09 | 2014 | 3 75 - 4 75% | 56,000 | | Certificate of indebtedness 2011 | 3/11 | 2016 | 3 8 - 4 5% | 120,000 | | Total bonds payable | | | | 338,000 | | Compensated absences | | | | 101,881 | | Estimated liabilities for claims and judgements | | | | 171,605 | | Total primary government | | | | <u>\$ 611,486</u> | | Component Units - | | | | | | Bonds payable | | | | | | St Landry Parish Tourist Commission | 1/10 | 2025 | 3 75 - 6 50% | \$ 1,340,000 | | Compensated absences - WIB | | | | 5,301 | | Total component units | | | | \$_1,345,301 | | • | | | | | Effective August 1, 2005, the St Landry Parish Government entered into an escrow deposit agreement with a national banking association pursuant to which sufficient funds have been deposited in the amount of \$247,188 in order to effect an in-substance defeasance of Road District No 2 of Ward 1 General Obligation Bonds, Series 1997. The establishment of the irrevocable trust and the resulting in-substance defeasance provided for the removal of the aforementioned bond issue from the financial statements of the St. Landry Parish Government in accordance with the provisions of Chapter 14 of Title 39 of the Louisiana Revised Statutes of 1950, as amended Effective March 1, 2009, the St Landry Parish Fire Protection District No 6 entered into an escrow deposit agreement with a national banking association pursuant to which sufficient funds have been deposited in the amount of \$261,000 in order to effect an in substance defeasance of Fire Protection District No. 6 General Obligation Bonds, Series 2000 The establishment of the irrevocable trust and the resulting in-substance defeasance provides for the removal of the aforementioned bond issue from the financial statements of the St. Landry Parish Fire Protection District No 6 in accordance with the provisions of Chapter 14 of Title 39 of the Louisiana Revised Statues of 1950, as amended #### Notes to Financial Statements #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (Continued) The annual requirements to amortize general obligation and certificates indebtedness as of December 31, 2012, including interest payments of \$17,150 for the primary government and revenue bonds, including interest of \$553,785 for the component units are as follows #### **Primary Government** | Year Ending | Road District Public
Improvement Bonds | | | Certificate of Indebtedness 2008 | | | | | |--------------|---|-------------|-----------|----------------------------------|----|----------|-----------|------------| | December 31, | | rincipal | I | nterest | Pi | rincipal | In | terest | | 2013 | \$ | 123,000 | \$ | 1,755 | \$ | 39,000 | \$ | 975 | | 2014 | | - | | - | | - | | - | | 2015 | | - | | - | | - | | - | | 2016 | | - | | - | | - | | - | | 2017 | | | | | _ | | | <u></u> | | | \$ | 123,000 | <u>\$</u> |
1,755 | \$ | 39,000 | <u>\$</u> | <u>975</u> | | | | Certif | icate of | | | Certifi | cate of | ı | | Year Ending | Certificate of Indebtedness 2009 | | | Certificate of Indebtedness 2011 | | | | | |--------------|----------------------------------|--------------|----|----------------------------------|----|----------|----|---------| | December 31, | P | rincipal | Ii | nterest | P | rincipal | I: | nterest | | 2013 | \$ | 28,000 | \$ | 2,590 | \$ | 30,000 | \$ | 4,530 | | 2014 | | 28,000 | | 1,330 | | 30,000 | | 3,293 | | 2015 | | - | | • | | 30,000 | | 2,003 | | 2016 | | - | | - | | 30,000 | | 674 | | 2017 | | - | | : | | | | | | | \$ | 56,000 | \$ | 3,920 | \$ | 120,000 | \$ | 10,500 | #### Component Unit * ### St Landry Parish Tourist Commission | Year Ending | | | | | | |--------------|----|----------------|-----------|----------|--| | December 31, | P | rincipal | | Interest | | | 2013 | \$ | 80,000 | \$ | 70,830 | | | 2014 | | 85,000 | | 67,488 | | | 2015 | | 85,000 | | 63,960 | | | 2016 | | 90,000 | | 60,195 | | | 2017 | | 95,000 | | 55,983 | | | 2018-2022 | | 530,000 | | 201,765 | | | 2023-2027 | | <u>375,000</u> | | 33,564 | | | | \$ | 1,340,000 | <u>\$</u> | 553,785 | | ^{*}Information is provided for each component unit that does not issue a separate audit report #### Notes to Financial Statements #### NOTE 10 CRIMINAL COURT Louisiana Revised Statute 15.571 11 requires that one-half of any balance remaining in the Criminal Court, a component unit, at year-end be transferred to the parish General Fund No money shall be paid out of the account, except upon order or warrant of the district judge and district attorney, as provided by the statute At December 31, 2012, there was a fund balance of \$6,389 in the Criminal Court Fund, therefore, \$3,194 is due the General Fund #### NOTE 11 PENSION PLAN The St Landry Parish Government contributes to the Parochial Employees' Retirement System, a cost-sharing multiple-employer defined benefit pension plan administered by a separate board of trustees. The Parochial Employees' Retirement System provides retirement, disability, and death benefits to plan members and beneficiaries. The provisions of the retirement system may be amended by action of the legislature in the same manner as any other statute may be amended by the legislature. A publicly available financial report that includes financial statements and required supplemental information may be obtained by writing to the Parochial Employees' Retirement System, P.O. Box 14619, Baton Rouge, Louisiana 70898-4619, (225) 928-1361 Plan members are required to contribute 9 5% of their annual covered salary and the Parish Government is required to contribute at the actuarially determined rate, currently 15 75% of the annual covered payroll. The Parish Government's contributions to the system for the years ended December 31, 2012, 2011, and 2010 were \$480,134, \$524,876, and \$520,950, respectively, equal to the required contribution for each year #### NOTE 12 OTHER POST EMPLOYMENT BENEFITS The St Landry Parish Government provides certain continuing health care insurance benefits for its retired employees. Substantially all of the Parish Government's employees become eligible for these benefits if they reach normal retirement age while working for the Parish Government. Benefits for retirees are provided through an insurance company whose monthly premiums are paid by the Parish Government and reimbursed by the retired employees. #### NOTE 13 RELATED PARTY TRANSACTIONS The Parish Government participated in the creation of a drainage district with the Avoyelles Parish Police Jury and the State of Louisiana. The drainage district has five board members consisting of two jurors from each police jury and the fifth board member appointed by the State The Parish Government has \$10,000 in bank deposits due the drainage district as of December 31, 2012 #### Notes to Financial Statements #### NOTE 14 OPERATING LEASES #### Primary government The Parish Government is committed under various operating leases for equipment with terms ranging from four to five years. Total lease expenditures for the year ended December 31, 2012 were \$147,610. Future minimum lease payments under these leases are as follows. | 2013 | \$118,281 | |-------|------------| | 2014 | 49,248 | | 2015 | 49,248 | | 2016 | 49,248 | | Total | \$ 266,025 | #### Component Unit #### Registrar of Voters The Registrar of voters is committed under an operating lease on equipment for a term of four years Lease expenditures for the year ended December 31, 2012 totaled \$1,896 Future minimum lease payments under the lease is as follows | 2013 | \$
1,896 | |-------|-------------| | 2014 |
948 | | Total | \$
2,844 | #### NOTE 15 COMPENSATION PAID TO COUNCIL MEMBERS A summary of compensation paid to council members for the year ended December 31, 2012, follows | Jerry Red, Jr | \$ | 12,672 | |-----------------|----|---------| | Leon Robinson | | 12,672 | | Fekisha Miller | | 12,672 | | Huet Dupre | | 12,400 | | Ronald Buschel | | 12,672 | | Hurlin Dupre | | 12,672 | | Alvin Stelly | | 12,400 | | Pam Gautreaux | | 12,672 | | Wayne Ardoin | | 12,400 | | Dexter Brown | | 12,672 | | Timmy Lejeune | | 12,400 | | Jimmy Edwards | | 12,672 | | Gary Courville | | 12,672 | | Kenneth Vidrine | | 272 | | Jay Guidry | | 272 | | Albert Hollier | | 272 | | Glenn Stout | _ | 272 | | | \$ | 164,736 | #### Notes to Financial Statements #### NOTE 16 RISK MANAGEMENT Due to current insurance market conditions, the St Landry Parish Government is retaining the risk for its liability exposures in areas where there is no affordable insurance coverage available Presently, the St Landry Parish Government has not appropriated any monies for its liability exposures #### NOTE 17 CONTINGENT LIABILITIES The St Landry Parish Government is a defendant in various lawsuits. Although the outcome of some of these lawsuits has been determined, as of the date of this audit report, the Parish Government has not appropriated any funds in payment of these liabilities. There are also pending lawsuits which may result in judgments against the Parish Government. As of December 31, 2012, the amounts, if any, resulting from the settlement of these pending claims could not be reasonably determined by management and legal counsel. #### NOTE 18 EQUITY TRANSFER Road District No 4, a component unit of St Landry Parish Government, was dissolved during the current fiscal year. The remaining resources of Road District No 4 were transferred to St. Landry Parish Government as a separate special revenue fund entitled Road District No 4. REQUIRED SUPPLEMENTARY INFORMATION #### ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana General Fund Budgetary Comparison Schedule Year Ended December 31, 2012 | 20 | . 1 | 1 | |----|-----|---| | 71 | , , | _ | | | _ | | | Variance - | | |--------------------------------------|---------------------|---------------------|------------------|-----------------|--------------| | | Bud | get | | Favorable | 2011 | | | Original | Final | Actual | (Unfavorable) | Actual | | Revenues | | | | | | | Ad valorem taxes | \$ 1,400,000 | \$ 1,533,432 | \$ 1,658,772 | \$ 125,340 | \$ 1,534,350 | | Alcohol tax | 15,500 | 19,700 | 16,181 | (3,519) | 15,672 | | Royalties, commissions and | | , | , | (-,, | • | | franchise taxes | 234,000 | 228,950 | 244,058 | 15,108 | 235,430 | | Fines, fees, and forfeits | 405,500 | 385,200 | 639,890 | 254,690 | 554,219 | | Federal grants | 316,000 | 461,200 | 441,001 | (20,199) | 618,002 | | Licenses and permits | 540,640 | 521,550 | 325,814 | (195,736) | 462,505 | | State revenues - | , | • | • | , , , | • | | State revenue sharing (net) | 100,000 | 114,000 | 115,155 | 1,155 | 90,389 | | Severance tax | 1,000,000 | 1,003,000 | 1,025,084 | 22,084 | 1,008,067 | | 2% fire insurance rebate | 283,510 | 292,475 | 292,475 | | 295,323 | | Insurance premium tax | ´ - | · - | 280,503 | 280,503 | 257,036 | | State grants | - | - | , <u>-</u> | • | 291,439 | | Video poker | 500,000 | 500,000 | 511,478 | 11,478 | 484,072 | | Solid waste commission | 40,000 | 40,000 | 83,750 | 43,750 | 213,923 | | Use of money and property | 25,575 | 2,205 | 2,342 | 137 | 27,529 | | Other revenues | 452,175 | 416,000 | 409,014 | (6,986) | 429,905 | | Total revenues | 5,312,900 | 5,517,712 | 6,045,517 | 527,805 | 6,517,861 | | Expenditures | | | | | | | Current - | | | | | | | General government | 3,913,469 | 3,868,417 | 4,136,689 | (268,272) | 4,317,486 | | Public safety | 719,060 | 735,511 | 811,464 | (75,953) | 1,201,993 | | Public works | 372,898 | 608,897 | 631,669 | (22,772) | 630,488 | | Capital outlay | 282,500 | 251,588 | 275,291 | (23,703) | 206,802 | | Debt service | | | | | | | Principal | 76,581 | 76,581 | 68,000 | 8,581 | 36,000 | | Interest | | | <u>8,581</u> | (8,581) | 4,649 | | Total expenditures | 5,364,508 | 5,540,994 | <u>5,931,694</u> | (390,700) | 6,397,418 | | Excess of revenues | (51.600) | (22.202) | 112.003 | 122 105 | 100 442 | | over expenditures | (51,608) | (23,282) | 113,823 | <u>137,105</u> | 120,443 | | Other financing sources (uses) | | | | | | | Administrative fees | 317,779 | 203,561 | 191,094 | (12,467) | 238,151 | | Debt proceeds | - | - | - | - | 150,000 | | Operating transfers in | - | 26,000 | 702 | (25,298) | 63,804 | | Operating transfers out | (329,000) | (690) | (100,300) | (99,610) | (256,881) | | Total other financing sources (uses) | (11,221) | 228,871 | 91,496 | (137,375) | 195,074 | | Excess of revenues and other | | | | | | | sources over expenditures | | | | | | | and other uses | (62,829) | 205,589 | 205,319 | (270) | 315,517 | | Fund balance, beginning | 2,977,768 | 2,977,768 | <u>2,977,768</u> | | 2,662,251 | | Fund balance, ending | <u>\$ 2.914.939</u> | <u>\$ 3.183.357</u> | \$ 3.183.087 | <u>\$ (270)</u> | \$ 2.977.768 | | - | | | | | | #### Opelousas, Louisiana Road and Bridge Maintenance Fund
Budgetary Comparison Schedule Year Ended December 31, 2012 | | | | 012 | | | |-------------------------------------|--------------------|-------------------|--------------|---|--------------| | | | | | Variance - | | | | Bud | lget | | Favorable | 2011 | | | Original | Final | Actual | (Unfavorable) | Actual | | Revenues | | | | | | | Slot tax | \$ 1,700,000 | \$ 1,800,000 | \$ 1,737,920 | \$ (62,080) | \$ 1,723,646 | | Federal grants | - | • | 44,056 | 44,056 | • | | State revenues | | | ,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Parish transportation funds | 830,000 | 750,000 | 812,348 | 62,348 | 786,627 | | Solid waste commission | - | • | - | , | 194,805 | | Use of money and property | 5,000 | 460 | 434 | (26) | 4,605 | | Other revenues | 9,500 | 11,305 | 14,503 | 3,198 | 60,644 | | Total revenues | 2,544,500 | 2,561,765 | 2,609,261 | 47,496 | 2,770,327 | | Tomi tovertues | 2,544,500 | | 2,007,201 | 17,470 | 2,770,527 | | Expenditures | | | | | | | Current - | | | | | | | Public works | 2,763,854 | 2,633,930 | 2,614,673 | 19,257 | 2,722,481 | | Capital outlay | 15,000 | 13,000 | 13,636 | (636) | 74,140 | | Total expenditures | 2,778,854 | 2,646,930 | 2,628,309 | 18,621 | 2,796,621 | | | <u> </u> | | | 19,021 | | | Excess (deficiency) of revenues | | | | | | | over expenditures | (234,354) | (85,165) | (19,048) | 66,117 | (26,294) | | | 123 1130 17 | | | | | | Other financing sources (uses) | | | | | | | Administrative fees | (79,284) | | (34,854) | (34,854) | (110,813) | | Operating transfers in | 317,207 | 1,000 | 61,097 | 60,097 | 85,536 | | Operating transfers out | • | -, | - | - | (7,291) | | - F | | | | | | | Total other financing sources | 237,923 | 1,000 | 26,243 | 25,243 | (32,568) | | - | | | | | | | Excess (deficiency) of revenues and | | | | | | | other sources over expenditures | | | | | | | and other uses | 3,569 | (84,165) | 7,195 | 91,360 | (58,862) | | n 11 1 | | 040.010 | 0.40.01.0 | | 200 055 | | Fund balance, beginning | 242,010 | 242,010 | 242,010 | - | 300,872 | | Fund balance, ending | \$ 245,57 <u>9</u> | <u>\$ 157,845</u> | \$ 249,205 | <u>\$ 91,360</u> | \$ 242,010 | Opelousas, Louisiana Health Unit Maintenance Fund Budgetary Comparison Schedule Year Ended December 31, 2012 | | Buc | lget | | Variance -
Favorable | 2011 | |--|---------------------|---------------------|------------------|-------------------------|------------------| | | Original | Final | Actual | (Unfavorable) | Actual | | Revenues | | | | | | | Ad valorem taxes | \$ 1,010,000 | \$ 1,100,000 | \$ 1,177,744 | \$ 77,744 | \$ 1,109,609 | | Federal grants | - | - | • | · - | 484,808 | | State revenue sharing (net) | 60,000 | 42,000 | 43,168 | 1,168 | 62,595 | | Use of money and property | 7,000 | 1,000 | 969 | (31) | 7,114 | | Other revenues | 160,215 | <u>177,887</u> | 124,041 | (53,846) | 147,412 | | Total revenues | 1,237,215 | 1,320,887 | 1,345,922 | 25,035 | 1,811,538 | | Expenditures | | | | | | | Current - | | | | | | | Health and welfare | 1,147,811 | 1,117,190 | 1,024,271 | 92,919 | 1,681,892 | | Capital outlay | <u>7,500</u> | 14,240 | <u>47,516</u> | (33,276) | 11,000 | | Total expenditures | 1,155,311 | 1,131,430 | 1,071,787 | 59,643 | <u>1,692,892</u> | | Excess of revenues | | | | | | | expenditures | 81,904 | 189,457 | <u>274,135</u> | <u>84,678</u> | 118,646 | | Other financing sources (uses) | | | | | | | Administrative fees | (62,778) | (62,778) | (53,837) | <u>8,941</u> | (72,462) | | Total other financing sources | (62,778) | (62,778) | (53,837) | <u>8,941</u> | (72,462) | | Excess of revenues and other sources over expenditures | | | | | | | and other uses | 19,126 | 126,679 | 220,298 | 93,619 | 46,184 | | Fund balance, beginning | 1,226,015 | 1,226,015 | <u>1,226,015</u> | <u>.</u> | <u>1,179,831</u> | | Fund balance, ending | <u>\$_1,245,141</u> | <u>\$ 1,352,694</u> | \$ 1.446.313 | <u>\$ 93,619</u> | \$ 1,226,015 | Opelousas, Louisiana Airport Maintenance Fund Budgetary Comparison Schedule Year Ended December 31, 2012 2012 | | | | | | | | | | | | |--------------------------------|-----------|----------|-------------------|----------------|-----------|---------|-------------|------------|-----------|------------| | | | D | 1 ₋ _4 | | | | | ariance - | | 2011 | | | | | get | | | | | vorable | | 2011 | | | | Original | | Final | _ | Actual | (Un | favorable) | _ | Actual | | Revenues | | | | | | | | | | | | Slot tax | \$ | 46,000 | \$ | 47,000 | \$ | 47,398 | \$ | 398 | \$ | 50,284 | | Fines, fees, and forfeitures | | 92,750 | | 105,524 | | 109,006 | | 3,482 | | 104,870 | | Federal grants | | - | | 300,000 | | 307,828 | | 7,828 | | - | | Use of money and property | | 250 | | • | | 52 | | 52 | | 416 | | Other revenues | | | | 270 | | 1,893 | | 1,623 | _ | 12,099 | | Total revenues | | 139,000 | | 452,794 | _ | 466,177 | | 13,383 | _ | 167,669 | | Expenditures | | | | | | | | | | | | Current - | | | | | | | | | | | | General government | | 173,439 | | 120,744 | | 141,591 | | (20,847) | | 205,610 | | Capital outlay | | - | | 301,050 | | 292,995 | | 8,055 | | 43,953 | | Total expenditures | _ | 173,439 | | 421,794 | | 434,586 | | (12,792) | | 249,563 | | Excess of revenues | | | | | | | | | | | | expenditures | | (34,439) | | 31,000 | _ | 31,591 | | <u>591</u> | _ | (81,894) | | Other financing sources (uses) | | | | | | | | | | | | Administrative fees | | (7,445) | | (7,445) | | - | | 7,445 | | - | | Operating transfers in | | - | | - | | 216 | | 216 | | 63,493 | | Operating transfers out | | | | | | (702) | | (702) | | ´ - | | Total other financing sources | | (7,445) | _ | (7,445) | _ | (486) | | 6,959 | _ | 63,493 | | Excess of revenues and other | | | | | | | | | | | | sources over expenditures | | | | | | | | | | | | and other uses | | (41,884) | | 23,555 | | 31,105 | | 7,550 | | (18,401) | | Fund balance, beginning | _ | 35,231 | | 35,231 | _ | 35,231 | | <u>-</u> | _ | 53,632 | | Fund balance, ending | <u>s_</u> | (6,653) | <u>\$</u> | <u> 58,786</u> | <u>s_</u> | 66,336 | <u>s</u> | 7,550 | <u>\$</u> | 35,231 | OTHER SUPPLEMENTARY INFORMATION NONMAJOR GOVERNMENTAL FUNDS # Opelousas, Louisiana Nonmajor Governmental Funds | | Special
Revenue
Funds | Debt Service Funds | Capital
Projects
Funds | Total | |----------------------------------|-----------------------------|--------------------|------------------------------|---------------------| | ASSETS | | | | | | Cash | \$ 831,530 | \$ 8,654 | \$ 5,159 | \$ 845,343 | | Receivables Due from other funds | 1,313,546
65,217 | 30,603 | • | 1,313,546
95,820 | | Date from other failes | | | | | | Total assets | <u>\$2,210,293</u> | <u>\$ 39,257</u> | \$ 5,159 | \$ 2,254,709 | | LIABILITIES AND FUND BALANCE | | | | | | Liabilities | | | | | | Accounts payable | \$ 115,383 | \$ 3,790 | \$ - | \$ 119,173 | | Due to other funds | <u> 283,162</u> | <u> 2,735</u> | <u>2,576</u> | <u>288,473</u> | | Total liabilities | <u>398,545</u> | <u>6,525</u> | <u>2,576</u> | <u>407,646</u> | | Fund balance | | | | | | Restricted for | | | | | | Other general government | 227,748 | - | - | 227,748 | | Public works | 915,292 | - | - | 915,292 | | Public safety | 558,526 | - | - | 558,526 | | Economic development | 110,182 | - | - | 110,182 | | Debt service | - | 32,732 | - | 32,732 | | Capital projects | | | 2,583 | 2,583 | | Total fund balance | <u>1,811,748</u> | 32,732 | 2,583 | 1,847,063 | | Total liabilities and | | | | | | fund balance | <u>\$2,210,293</u> | \$ 39,257 | \$ 5,159 | <u>\$ 2,254,709</u> | ### Opelousas, Louisiana Nonmajor Governmental Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2012 | | | Special
Revenue
Funds | | Debt
Service
Funds | Pr | apıtal
ojects
unds | Total | |--|----|-----------------------------|-----------|--------------------------|----|--------------------------|-----------------------| | Revenues: Ad valorem taxes Fines, fees, and forfeitures Intergovernmental revenues - | \$ | 1,291,660
3,670 | \$ | -
-
- | \$ | -
- | \$ 1,291,660
3,670 | | Federal grants State revenues | | 117,798 | | - | | 559,605 | 677,403 | | State revenue sharing (net) | | 77,302 | | - | | • | 77,302 | | Use of money and property | | 1,764 | | 31 | | 66 | 1,861 | | Other revenues | | 293,721 | | <u> </u> | | <u>-</u> | <u>293,721</u> | | Total revenues | | 1,785,915 | | 31 | | 559,671 | 2,345,617 | | Expenditures | | | | | | | | | General government | | 18,247 | | _ | | - | 18,247 | | Public safety | | 307,022 | | - | | _ | 307,022 | | Public works | | 993,811 | | 13,943 | | - | 1,007,754 | | Capital outlay | | 108,801 | | - | | 598,562 | 707,363 | | Debt Service - | | | | | | | | | Principal retirement | | 28,000 | | 122,000 | | - | 150,000 | | Interest and fiscal charges | _ | <u>3,780</u> | | <u>7,361</u> | | _ | <u>11,141</u> | | Total expenditures | _ | 1,459,661 | _ | 143,304 | | <u>598,562</u> | <u>2,201,527</u> | | Excess of revenues over | | | | | | | | | expenditures | _ | 326,254 | | (143,273) | | (38,891) | 144,090 | | Other financing sources (uses) | | | | | | | | | Administrative fees | | (64,008) | | _ | | _ | (64,008) | | Operating transfers in | | 38,705 | | 126,331 | | - | 165,036 | | Operating transfers out | | (126,547) | | - | | - | (126,547) | | Total other financing sources (uses) | | (151,850) | | 126,331 | | | (25,519) | | Excess of revenues and other financing sources over expenditures and other financing | | | | | | | | | uses | | 174,404 | | (16,942) | | (38,891) | 118,571 | | Equity transfer | | 119,307 | | - | | - | 119,307 | | Fund balance, beginning | _ | 1,518,037 | | 49,674 | | 41,474 | 1,609,185 | | Fund balance, ending | \$ | 1,811,748 | <u>\$</u> |
32,732 | \$ | 2,583 | <u>\$ 1,847,063</u> | #### NONMAJOR SPECIAL REVENUE FUNDS #### Jail Maintenance Fund The Jail Maintenance Fund accounts for the operations of the parish jail. Financing is provided primarily by ad valorem taxes and state revenue sharing funds #### Road District Maintenance Funds The Road District Maintenance Funds account for the construction and maintenance of roads located within each respective road district. Funding is provided by ad valorem taxes levied against properties located within the districts and by state revenue sharing funds. #### Coroner's Operational Fund The Coroner's Operational Fund, established by Louisiana Revised Statute 33 1572(B), accounts for funds collected and remitted by the sheriff or clerk of court for the purpose of defraying the operational costs of the coroner of St Landry Parish #### Bayou Bouef and Waxia Drainage District Fund The Bayou Bouef Waxia Drainage District Fund accounts for funds available for maintenance of the designated district #### **Evacuee Relief Fund** The Evacuee Relief Fund is used to account for donations obtained to assist in providing medication and other services for hurricane evacuees #### Flood Control Fund The Flood Control Fund accounts for funds received from the U.S. Department of Defense in lieu of real estate taxes lost by the parish from federally acquired land. The funds received may be expended as the State legislature may prescribe for defraying expenditures regarding flood control and drainage improvements. #### Veterans' Memorial Fund The Veterans' Memorial Fund accounts for donations received for the purpose of constructing a Veterans' Memorial Park #### Solid Waste Disposal District Fund The Solid Waste Disposal District Fund accounts for surplus funds received from the St Landry parish Solid Waste Disposal district derived from fees collected from the disposal of solid waste generated outside the boundaries of the District. The funds are to be used for the purpose of improving and resurfacing parish roads, municipal streets and drainage improvements. # NONMAJOR SPECIAL REVENUE FUNDS (continued) #### Code Enforcement Office Fund The Code Enforcement Office Fund accounts for funding provided to set up a code enforcement office #### Delta Grand Maintenance Fund The Delta Grand Maintenance Fund accounts for funds available to refurbish and maintain the Delta Grand Theater #### Energy Efficiency & Conservation Block Grant (EECBG) The EECBG Fund accounts for federal grant funds received from the Department of Housing and Urban Development for studies performed on energy efficiency and conservation # Opelousas, Louisiana Nonmajor Special Revenue Funds | | | Road | | Bayou
Bouef
and
Waxia | | |---|---------------------------------|---------------------------------|--------------------|--------------------------------|---------------| | | Jaıl | District | Coroner's | Drainage | Evacuee | | 4 00 P.P.O | Maintenance | Maintenance | <u>Operational</u> | <u>District</u> | Relief | | ASSETS | | | | | | | Cash | \$ 164,236 | \$ 265,986 | \$ 6,295 | \$ 20,328 | \$ 662 | | Receivables | 530,925 | 782,621 | - | , <u>-</u> | - | | Due from other funds | | 65,217 | | - | | | Total assets | \$ 695,161 | <u>\$ 1,113,824</u> | <u>\$ 6,295</u> | \$ 20,328 | <u>\$ 662</u> | | LIABILITIES AND FUND BALA Liabilities Accounts payable Due to other funds Total liabilities | \$ 18,077
139,639
157,716 | \$ 89,806
119,392
209,198 | \$ -
 | \$ -
10,000
10,000 | \$ -
 | | Fund balance
Restricted for | | | | | | | Other general government | - | - | - | - | - | | Public works | - | 904,626 | - | 10,328 | - | | Public safety | 537,445 | - | 6,295 | - | 662 | | Economic development | | - | | | | | Total fund balances | <u>537,445</u> | 904,626 | <u>6,295</u> | 10,328 | <u>662</u> | | Total liabilities and | | | | | | | fund balance | <u>\$ 695,161</u> | <u>\$ 1,113,824</u> | \$ 6,295 | <u>\$ 20,328</u> | <u>\$ 662</u> | | Flood
Control | Veterans'
Memorial | Solid
Waste
Disposal
District | Code
Enforcement
Office | Delta
Grand
Maintenance | EEGBC | Total | | |------------------|---------------------------------------|--|--|------------------------------------|---------------|---|--| | \$ 14,124
 | \$ 95,598
-
-
-
\$ 95,598 | \$ 102
 | \$ 139,650
-
-
\$ 139,650 | \$ 124,313
-
-
\$ 124,313 | \$ 236
 | \$ 831,530
1,313,546
65,217
\$2,210,293 | | | \$ -
 | \$ 7,500
\(\frac{-}{7,500}\) | \$ -
 | \$ -
 | \$ -
14,131
14,131 | \$ -
 | \$ 115,383
<u>283,162</u>
<u>398,545</u> | | | 14,124
 | 88,098
-
-
-
-
88,098 | 102 | 139,650
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 110,182
110,182 | 236 | 227,748
915,292
558,526
110,182
1,811,748 | | | <u>\$ 14,124</u> | \$ 95,598 | <u>\$ 102</u> | \$ 139,650 | <u>\$ 124,313</u> | <u>\$ 236</u> | \$2,210,293 | | # Opelousas, Louisiana Nonmajor Special Revenue Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balances Year Ended December 31, 2012 | | | | | Road | | | Bay
Bou
and W | ef | | | |--|-----------|------------|-----------|-----------|-----------|--------------|---------------------|----------------|-----|------| | | | Jaıl |] | District | Co | roner's | Drair | age | Eva | cuee | | | Ma | untenance | _Ma | untenance | Ope | rational | Dist | rict | Re | ief | | Revenues | | | | | | | | | | | | Ad valorem taxes | \$ | 512,598 | \$ | 779,062 | \$ | | \$ | - | \$ | - | | Fines, fees, and forfeitures | | - | | - | | 3,670 | | - | | - | | Intergovernmental revenues - Federal grants | | | | | | | | | | | | State revenues | | - | | - | | • | | - | | - | | State revenue sharing (net) | | - | | 77,302 | | _ | | - | | - | | Use of money and property | | 522 | | 660 | | 7 | | - | | - | | Other revenues | | <u>801</u> | | 5,277 | | - | | | | | | Total revenues | | 513,921 | _ | 862,301 | _ | <u>3,677</u> | | _ - | | | | Expenditures | | | | | | | | | | | | General government | | - | | • | | - | | - | | - | | Public safety | | 306,822 | | - | | 200 | | - | | - | | Public works | | - | | 757,095 | | - | | - | | - | | Capital outlay | | 85,470 | | - | | • | | - | | - | | Debt service - Principal retirement | | _ | | _ | | _ | | _ | | _ | | Interest and fiscal charges | | - | | _ | | • | | _ | | - | | Total expenditures | | 392,292 | | 757,095 | | 200 | | | | | | Excess (deficiency) of revenues | | | | | | | | | | | | over expenditures | | 121,629 | | 105,206 | | 3,477 | | - | | | | • | | | | • | | | | | | | | Other financing sources (uses) Administrative fees | | (20,557) | | (34,491) | | _ | | _ | | _ | | Operating transfers in | | - | | 216 | | • | | - | | - | | Operating transfers out | | | | (126,547) | | | | <u>-</u> | | | | Total other financing sources (uses) | _ | (20,557) | | (160,822) | | - | | <u> </u> | | = | | Excess (deficiency) of revenues and other financing sources over | | | | | | | | | | | | expenditures and other financing uses | | 101,072 | | (55,616) | | 3,477 | | - | | - | | Equity transfer | | - | | 119,307 | | - | | - | | - | | Fund balance, beginning | _ | 436,373 | _ | 840,935 | | 2,818 | 10. | 328 | | 662 | | Fund balance, ending | <u>\$</u> | 537,445 | <u>\$</u> | 904,626 | <u>\$</u> | 6,295 | \$ 10 | 328 | \$ | 662 | | Floo
Con | | Veteran | | ste
osal E | Code
nforcement
Office | | Delta
Grand
untenance | EEC | CBG_ | Total | |--------------------|------------------------------------|-------------------|--------------------------------------|--|------------------------------|----------|-----------------------------|--------|-----------------|-----------------------------------| | \$ | - | \$ | - \$
- | - \$
- | - | \$ | - | \$ | - | \$1,291,660
3,670 | | | • | | - | - | - | | - | 117 | ,798 | 117,798 | | | -
- | 64,19 | -
-
98 | 8 | •
• | | 567
223,445 | | -
- | 77,302
1,764
<u>293,721</u> | | | | 64,19 | | 8 | | | 224,012 | 117 | <u>.798</u> | 1,785,915 | | | • | 18,24 | - | • | - | | - | | - | 18,247
307,022 | | | - | 13,22 | | ,167
- | - | | 112,707
10,110 | 117 | ,842
- | 993,811
108,801 | | | -
 | 31,46 | -
-
-
-
-
-
-
- | -
.167 | <u> </u> | _ | 28,000
3,780
154,597 | 117 | -
-
7,842 | 28,000
3,780
1,459,661 | | | | 32,73 | | .159) | | _ | 69,415 | | (44) | 326,254 | | | - | | - | - | - | | (8,960)
38,489 | | - | (64,008)
38,705 | | | _ -
_ - - | | <u> </u> | <u> </u> | | _ | 29,529 | | <u>-</u> | (126,547)
(151,850) | | | | | | | | | | | | | | | - | 32,73 | 30 (6 | ,159) | - | | 98,944 | | (44) | 174,404 | | • • | - | ee a. | • | - | 120.660 | | 11 000 | | 200 | 119,307 | | <u>14</u>
\$ 14 | <u>,124</u>
,124 | 55,36
\$ 88,09 | _ | , <u>261 </u> | 139,650
139,650 | <u> </u> | 11,238
110,182 |
\$ | 280
236 | 1,518,037
\$1,811,748 | | | | | | | | | | | | | ### Opelousas, Louisiana Nonmajor Special Revenue Funds Road District Maintenance Funds | | Road
District 12
of Ward 2 | Road District 1 of Ward 3 | Road
District 2
of Ward 1 | | |---|----------------------------------|------------------------------|---------------------------------|--| | ASSETS | | | | | | Cash Receivables Due from other funds | \$ 53,542
177,257 | \$
29,594
224,039
18 | \$ 392
-
3,000 | | | Total assets | <u>\$ 230,799</u> | \$ 253,651 | \$ 3,392 | | | LIABILITIES AND FUND BALANCE | | | | | | Liabilities Accounts payable Due to other funds Total liabilities | \$ 6,066
8,491
14,557 | \$ 7,396
10,371
17,767 | \$ -
 | | | Fund balance Restricted for: Public works (road maintenance) | 216,242 | 235,884 | 3,392 | | | Total liabilities and fund balance | \$ 230,799 | <u>\$ 253,651</u> | <u>\$ 3,392</u> | | | Sub-Road District 1 of Road District 3 of Ward 1 | Sub-Road District 1 of Road District 11-A | Sub-Road District 2 of Road District 11-A of Ward 1 | Road
District 4 | Total | |--|---|---|------------------------------------|--| | \$ 8,581
52,408
187
\$ 61,176 | \$ 41,875
183,556
 | \$ 22,207
145,361
62,012
\$ 229,580 | \$ 109,795
-
-
\$ 109,795 | \$ 265,986
782,621
65,217
\$1,113,824 | | \$ 1,664 | \$ 6,148 | \$ 4,894 | \$ 63,638 | \$ 89,806 | | 33,126 | 60,756 | 6,648 | | 119,392 | | 34,790 | 66,904 | 11,542 | | 145,560 | | 26,386 | 158,527 | 218,038 | 46,157 | 904,626 | | \$ 61,176 | \$ 225,431 | \$ 229,580 | \$109,795 | \$1,113,824 | ### Opelousas, Louisiana Nonmajor Special Revenue Funds Road District Maintenance Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balances Year Ended December 31, 2012 | |
Road
istrict 12
Ward 2 | rict 12 District 1 | | Road
District 2
of Ward 1 | | |--|----------------------------------|--------------------|---------------|---------------------------------|-------------| | Revenues | | | | | | | Ad valorem taxes | \$
180,423 | \$ | 214,150 | \$ | - | | Intergovernmental revenues - | 10 522 | | 22.261 | | | | State revenue sharing (net) | 18,533 | | 32,261 | | - | | Use of money and property Other revenues | 179 | | 127
706 | | ı | | Total revenues |
199,135 | _ | 247,244 | | | | Total revenues |
199,133 | | 241,244 | | <u>l</u> | | Expenditures | | | | | | | Public works | 177,411 | | 212,760 | | 500 | | Total expenditures | 177,411 | | 212,760 | | 500 | | Excess (deficiency) of revenues | | | | | | | over expenditures |
21,724 | | <u>34,484</u> | | (499) | | Other financing sources (uses): | | | | | | | Administrative fees | (7,965) | | (9,890) | | - | | Operating transfers in | - | | - | | - | | Operating transfers out |
<u>-</u> | | - | | <u>-</u> | | Total other financing sources (uses) |
(7,965) | _ | (9,890) | | | | Excess of (deficiency) of revenues and other | | | | | | | sources over expenditures and other uses | 13,759 | | 24,594 | | (499) | | Equity transfer | - | | - | | - | | Fund balance, beginning |
202,483 | | 211,290 | | 3,891 | | Fund balance, ending | \$
216,242 | \$ | 235,884 | <u>\$</u> | 3,392 | | Sı | ub-Road | | | S | ub-Road | | | | | |---------------------|-----------|------------|------------------|---------------|----------|------------|--------------|-----------|---------------------------------------| | District 1 Sub-Road | | District 2 | | | | | | | | | of Road District 1 | | District 1 | of Road | | | | | | | | D | istrict 3 | (| of Road | District 11-A | | | Road | | | | of | Ward 1 | Dis | strict 11-A | of Ward 1 | | District 4 | | | Total | | \$ | 48,083 | \$ | 187,890 | \$ | 148,516 | \$ | | <u> </u> | 779,062 | | • | , | • | , | • | , | - | | • | , , , , , , , , , , , , , , , , , , , | | | 9,871 | | 11,356 | | 5,281 | | - | | 77,302 | | | 21 | | 203 | | 103 | | 26 | | 660 | | | <u>-</u> | | 4,571 | | <u>-</u> | | <u>-</u> | _ | 5,277 | | | 57,975 | | 204,020 | - | 153,900 | | 26 | | 862,301 | | | | | | | | | | | | | | 28,426 | | 181,864 | | 82,958 | | 73,176 | | 757,095 | | | 28,426 | | 181,864 | | 82,958 | | 73,176 | | 757,095 | | | 29,549 | | 22,156 | | 70,942 | | (73,150) | | 105,206 | | | (2,319) | | (8,161) | | (6,156) | | - | | (34,491) | | | (22,821) | | (56,980 <u>)</u> | | (46,530) | | 216
(216) | | 216
(126,547) | | | (25,140) | | (65,141) | | (52,686) | | (216) | _ | (160,822) | | | (23,140) | | (05,141) | | (32,080) | | _ | | (100,822) | | | 4,409 | | (42,985) | | 18,256 | | (73,150) | | (55,616) | | | - | | - | | - | | 119,307 | | 119,307 | | | 21,977 | | 201,512 | | 199,782 | | - | _ | 840,935 | | <u>\$</u> | 26,386 | \$ | 158,527 | <u>\$</u> | 218,038 | <u>\$</u> | 46,157 | <u>\$</u> | 904,626 | #### NONMAJOR DEBT SERVICE FUNDS #### Road District Sinking Funds The Road District Sinking Funds account for the accumulation of monies for the payment of outstanding bond issues of individual road districts of the parish. #### Special Assessment Sinking Funds Special Assessment Funds are used to account for the financing of public improvements or services which primarily benefit the particular taxpayers against whose properties special assessments are levied # Opelousas, Louisiana Nonmajor Debt Service Funds | | Road District
Sinking | Special
Assessment
Sinking | Total | | |------------------------------------|--------------------------|----------------------------------|---------------|--| | ASSETS | | | | | | Cash | \$ 8,553 | \$ 101 | \$ 8,654 | | | Due from other funds | 30,603 | - | <u>30,603</u> | | | Total assets | \$ 39,156 | <u>\$ 101</u> | \$39,257 | | | LIABILITIES AND
FUND BALANCE | | | | | | Liabilities | | | | | | Accounts payable | \$ 3,790 | | \$ 3,790 | | | Due to other funds | 2,735 | | 2,735 | | | Total liabilities | 6,525 | | 6,525 | | | Fund balance | | | | | | Restricted for | | | | | | Debt service | 33,978 | | 34,079 | | | Unassigned | (1,347 | | (1,347) | | | Total fund balance | 32,631 | 101 | <u>32,732</u> | | | Total liabilities and fund balance | \$39,156 | <u>\$ 101</u> | \$ 39,257 | | ### Opelousas, Louisiana Nonmajor Debt Service Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2012 | | Road District
Sinking | Special
Assessment
Sinking | Total | | |---|--------------------------|----------------------------------|--------------------------------|--| | Revenues | | | | | | Use of money and property | <u>\$ 17</u> | <u>\$14</u> | <u>\$ 31</u> | | | Total revenues | 17 | 14 | 31 | | | Expenditures | | | | | | Public works | • | 13,943 | 13,943 | | | Debt service - | | | | | | Principal | 122,000 | - | 122,000 | | | Interest and fiscal charges | <u>7,361</u> | | <u>7,361</u> | | | Total expenditures | <u>129,361</u> | 13,943 | 143,304 | | | Excess (deficiency) of revenues | (129,344) | (13,929) | (143,273) | | | over expenditures | (129,344) | (12,929) | (143,273) | | | Other financing sources | | | | | | Operating transfers in | <u>126,331</u> | - | <u>126,331</u> | | | Total other financing sources | 126,331 | | <u>126,331</u> | | | Excess (deficiency) of revenues and other financing sources | | | | | | over expenditures | (3,013) | (13,929) | (16,942) | | | | (2,7) | (,) | 、 - , - , | | | Fund balance, beginning | 35,644 | 14,030 | 49,674 | | | Fund balance, ending | <u>\$ 32,631</u> | <u>\$ 101</u> | \$ 32,732 | | Opelousas, Louisiana Nonmajor Debt Service Funds Road District Sinking Funds | | Sub-Road District 1 of Road District 3 of Ward 1 | Sub-Road District 1 of Road District 11-A | Sub-Road
District 2
of Road
District 11-A | Total | | |---|--|---|--|----------------------------|--| | ASSETS | | | | | | | Cash Due from other funds | \$ 3,375
30,603 | \$ 3,489 | \$ 1,689
 | \$ 8,553
30,603 | | | Total assets | \$ 33,978 | \$ 3,489 | \$ 1,689 | <u>\$ 39,156</u> | | | LIABILITIES AND
FUND BALANCE | | | | | | | Liabilities Accounts payable Due to other funds Total liabilities | \$ -
 | \$ 3,790
 | \$ -
2,735
2,735 | \$ 3,790
2,735
6,525 | | | Fund balance Restricted for Debt service | 33,978 | - | - | 33,978 | | | Unassigned Total fund balance | 33,978 | (301) | (1,046)
(1,046) | (1,347)
32,631 | | | Total liabilities and fund balance | \$ 67,956 | \$ 3,188 | \$ 643 | <u>\$_71,787</u> | | # Opelousas, Louisiana Nonmajor Debt Service Funds Road District Sinking Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2012 | | Sub-Road | | | | |---|------------------|---------------|-------------------|------------------| | | District 1 | Sub-Road | Sub-Road | | | | of Road | District 1 | District 2 | | | | District 3 | of Road | of Road | | | | of Ward 1 | District 11-A | District 11-A | Total | | Revenues | | | | | | | 6 6 | ¢ 7 | \$4 | \$ 17 | | Use of money and property | \$ <u>6</u> | <u> </u> | <u> </u> | 17 | | Total revenues | 6 | | 4 | | | Expenditures | | | | | | Debt service - | | | | | | Principal | 22,000 | 55,000 | 45,000 | 122,000 | | Interest and fiscal charges | 1,526 | 3,255 | 2,580 | <u>7,361</u> | | Total expenditures | 23,526 | 58,255 | 47,580 | 129,361 | | Excess (deficiency) of revenues | | | | | | over expenditures | (23,520) | (58,248) | (47,576) | (129,344) | | Other financing sources | | | | | | Operating transfers in | 22,821 | 56,980 | 46,530 | 126,331 | | Operating transfers out | · - | ·
• | | | | Total other financing sources | 22,821 | 56,980 | 46,530 | 126,331 | | Excess (deficiency) of revenues and other | | | | | | financing sources over expenditures | (699) | (1,268) | (1,046) | (3,013) | | | | | | | | Fund balance, beginning | <u>34,677</u> | 967 |
 | <u>35,644</u> | | Fund balance, ending | <u>\$ 33,978</u> | \$ (301) | <u>\$ (1,046)</u> | <u>\$ 32,631</u> | #### NONMAJOR CAPITAL PROJECTS FUNDS #### Road District Capital Projects Funds Road District No 2 of Ward 1, Sub-Road District No 1 of Road District No 11-A, Sub-Road District No 2 of Road District No 11-A, and Sub-Road District No 1 of District 3 of Ward 1 Funds account for the construction and resurfacing of roads located within the geographical boundaries of each respective sub-road district Each district is funded by a \$300,000 bond issue, dated July 1, 1993, March 1, 1997, November 1, 1997 and June 30, 2003, respectively #### **Special Assessment Construction Funds** Special Assessments Construction Funds are used to account for the construction of public improvements which primarily benefit the particular taxpayers against whose properties special assessments are levied #### Louisiana Community Development Block Grant Fund The Louisiana Community Development Block Grant Fund is used to account for federal grants received for street improvements, water system improvements, and the construction of a rural fire station 64 # Opelousas, Louisiana Nonmajor Capital Projects Funds | | Road
District
Capital
Projects | Special
Assessment
Construction | Louisiana Community Development Block Grants | Total | | |--|---|---------------------------------------|--|-------------------|--| | ASSETS | | | | | | | Cash | \$ 3,023 | <u>\$ 136</u> | \$ 2,000 | \$ 5,159 | | | Total assets | \$ 3,023 | <u>\$ 136</u> | \$ 2,000 | \$ 5,159 | | | LIABILITIES AND
FUND BALANCE | | | | | | | Liabilities Due to other funds Total liabilities | \$ 2,576
2,576 | \$ | \$ <u>-</u> | \$ 2,576
2,576 | | | Fund balance Restricted for Capital projects | 447 | 136 | 2,000 | 2,583 | | | Total liabilities and fund balance | \$ 3,023 | \$ <u>136</u> | \$ 2,000 | \$ 5,159 | | # Opelousas, Louisiana Nonmajor Capital Projects Funds # Combining Statement of Revenues, Expenditures, and Changes in Fund Balance Year Ended December 31, 2012 | | Road District Capital Projects | | Special
Assessment
Construction | | Louisiana Community Development Block Grants | | | Total | |---------------------------------------|--------------------------------|----------------|---------------------------------------|----------|--|--------------|----|----------| | Revenues Intergovernmental revenues - | | | | | | | | | | Federal grants | \$ | - | \$ | - | \$ | 559,605 | \$ | 559,605 | | Use of money and property | | 22 | | 19 | | 25 | | 66 | | Total revenues | | 22 | | 19 | | 559,630 | | 559,671 | | Expenditures | | | | | | | | | | Public works - | | | | | | | | | | Capıtal outlay | | <u> 18,884</u> | | 20,048 | | 559,630 | | 598,562 | | Total expenditures | | <u> 18,884</u> | | 20,048 | | 559,630 | _ | 598,562 | | Excess (deficiency) of revenues | | | | | | | | | | over expenditures | | (18,862) | | (20,029) | | - | _ | (38,891) | | Fund balance, beginning | | 19,309 | _ | 20,165 | | 2,000 | | 41,474 | | Fund balance, ending | \$ | 447 | \$ | 136 | \$ | 2,000 | \$ | 2,583 | # Opelousas, Louisiana Nonmajor Capital Projects Funds Road District Capital Project Funds | | 1 of El
of Wa | Sub-Road District 1 of Election Of Ward 1 Construction Sub-Road District 2 of Road District 11-A Construction | | Total | | | |---------------------------------|------------------|--|-----------|---------------|-----------|-------| | ASSETS | | | | | | | | Cash | \$ | 157 | \$ | 2,866 | \$ | 3,023 | | Total assets | \$ | 157 | <u>\$</u> | 2,866 | <u>\$</u> | 3,023 | | LIABILITIES AND
FUND BALANCE | | | | | | | | Liabilities | | | | | | | | Due to other funds | \$ | | \$ | 2,576 | \$ | 2,576 | | Total liabilities | | <u> </u> | | 2,576 | | 2,576 | | Fund balance
Restricted for | | | | | | | | Capital projects | - | <u> 157</u> | | <u>290</u> | | 447 | | Total liabilities and | | | | | | | | fund balance | <u>\$</u> | 157 | \$ | <u> 2,866</u> | \$ | 3,023 | # Opelousas, Louisiana Nonmajor Capital Projects Funds Road District Capital Project Funds # Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2012 | | Sub-Road District 1 of Election 3 of Ward 1 Construction | Sub-Road District 2 of Road District 11-A Construction | Total | | |---------------------------|--|--|--------------|--| | Revenues | | | | | | Use of money and property | <u>\$ 18</u> | <u>\$ 4</u> | <u>\$ 22</u> | | | Expenditures | | | | | | Other | 18,884 | | 18,884 | | | Total expenditures | 18,884 | | 18,884 | | | Excess of revenues over | | | | | | expenditures | (18,866) | 4 | (18,862) | | | Fund balance, beginning | 19,023 | 286 | 19,309 | | | Fund balance, ending | \$ 157 | \$ 290 | \$ 447 | | # Opelousas, Louisiana Nonmajor Capital Projects Funds LCDBG Capital Project Funds | | | LCDBG LCDBG DN FY-99 2009 Water System | | LCDBG
2011 Street | | Total | | | |---|-----------|--|-----------|----------------------|----|--------------|-----------|-------------| | ASSETS | | | | | | | | | | Cash | <u>\$</u> | 2,000 | <u>\$</u> | <u>-</u> | \$ | | <u>\$</u> | 2,000 | | Total assets | \$ | 2,000 | <u>\$</u> | - | \$ | | <u>\$</u> | 2,000 | | LIABILITIES AND
FUND BALANCE | | | | | | | | | | Liabilities Accounts payable Due to other funds Total liabilities | \$ | -
 | \$ | -
<u>-</u> | \$ | -
-
- | \$ | -
-
- | | Fund balance Restricted for Capital projects | | 2,000 | | <u>-</u> <u>-</u> | | <u>-</u> | | 2,000 | | Total liabilities and fund balance | \$ | 2,000 | <u>\$</u> | _ _ | \$ | - | <u>\$</u> | 2,000 | # Opelousas, Louisiana Nonmajor Capital Projects Funds LCDBG Capital Project Funds #### Combining Statement of Revenues, Expenditures and Changes in Fund Balance Year Ended December 31, 2012 | | LCDBG
DN FY - 99 | LCDBG
2009 Water System | LCDBG
2011 Street | Total | |--|---------------------|----------------------------|-----------------------------|-----------------------------| | Revenues Federal grants Use of money and property Total revenues | \$ -
 | \$ 26,469 | \$ 533,136
25
533,161 | \$ 559,605
25
559,630 | | Expenditures Other Capital outlay Total expenditures | -
 | 26,469
26,469 | 533,161
533,161 | 559,630
559,630 | | Excess of revenues over expenditures | . | | | - | | Fund balance, beginning | 2,000 | | <u>•</u> | 2,000 | | Fund balance, ending | \$ 2,000 | <u>\$</u> | <u> </u> | \$ 2,000 | # DISCRETELY PRESENTED COMPONENT UNITS # Opelousas, Louisiana Discretely Presented Component Units # Combining Balance Sheet December 31, 2012 | | Tourist
Commission | Historical
Development | Criminal
Court | |---|--|---------------------------|------------------------------| | ASSETS AND OTHER DEBITS | | | | | Cash Receivables Due from primary government Land, buildings, equipment and improvements Other debits | \$ 347,894
36,588
-
2,021,517 | \$ 1,746
-
- | \$ 18,668
11,955
6,389 | | Amount to be provided for general long-term debt | | | | | obligations | 1,340,000 | . | <u>-</u> | | Total assets and other debits | \$ 3,745,999 | \$1,746 | \$ 37,012 | | LIABILITIES, EQUITY AND OTHER CREDITS | | | | | Liabilities | | | | | Accounts payable | \$ 8,443 | \$ - | \$ 30,623 | | Due to primary government | <u>-</u> | - | • | | Compensated absences | - | - | - | | Bonds payable | 1,340,000 | . | | | Total liabilities | 1,348,443 | | 30,623 | | Fund equity and other credits | | | | | Investment in general fixed assets Fund balances Restricted for | 2,021,517 | | | | Economic development Finance and administration | 376,039
- | 1,746
- | 6,389 | | Education | • | - | - | | Elections | - | - | - | | Public safety | | | | | Total fund balances | <u>376,039</u> | 1,746 | <u>6,389</u> | | Total fund equity and other credits | 2,397,556 | 1,746 | <u>6,389</u> | | Total liabilities, equity and other credits | \$ 3,745,999 | \$ <u>1,746</u> | \$ 37,012 | | Investment Arena Board Authority | Fire Protection Arena of District Voters No 6 | | Total | | |---|---|--|---|--| | \$ 80,504 \$ 4,382
113,942 -
-
1,546 189,590 | \$ 77,091
7,255
-
72,511 | \$1,064,688
310,378
-
326,330 | \$1,594,973
480,118
6,389
2,611,494 | | | <u>5,301</u> <u>-</u>
\$ 201,293 \$ 193,972 | <u>-</u>
\$ 156,857 | <u>-</u>
\$1,701,396 | 1,345,301
\$6,038,275 | | | \$ 121,425 \$ -
- 922
5,301 - | \$ 224 | \$ 10,442
- | \$ 171,157
922
5,301 | | | <u> </u> | | 10,442 | <u>1,340,000</u>
<u>1,517,380</u> | | | | 72,510
-
- | 326,330 | 2,611,493
381,245
6,389
73,021 | | | 73,021 3,460
74,567 193,050
\$ 201,293 \$ 193,972 | 84,123
 | 1,364,624
1,364,624
1,690,954
\$1,701,396 | 84,123
<u>1,364,624</u>
<u>1,909,402</u>
<u>4,520,895</u>
\$6,038,275 | | # Opelousas,
Louisiana Discretely Presented Component Units # Reconciliation of Governmental Funds Balance Sheet to the Statement of Net Position December 31, 2012 | Total fund balances for governmental funds at December 31, 2012 | | | |---|-------------|---------------------| | Total net assets reported for governmental activities in the statement of net position is different because | | | | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Those assets consist of | | | | Land and work in progress | \$ 74,039 | | | Buildings, net of \$339,032 accumulated depreciation | 2,334,245 | | | Equipment, furniture, and fixtures net of \$304,622 accumulated depreciation | 162,006 | | | Vehicles, net of \$8,540 accumulated depreciation | 17,080 | | | Improvements other than buildings, net of \$26,219 accumulated depreciation | 24,124 | 2,611,494 | | Compensated absences | (5,302) | | | Bonds Payable | (1,340,000) | | | Accrued interest payable | (23,077) | (1,368,379) | | Total net position of governmental activities at December 31, 2012 | | \$ 3,152,517 | #### Opelousas, Louisiana Discretely Presented Component Units # Combining Statement of Revenues, Expenditures, and Changes in Fund Balances December 31, 2012 | | St Landry
Parish
Tourist
Commission | St Landry
Parish
Historical
Development | Criminal
Court | |---------------------------------------|--|--|-------------------| | Revenues Ad valorem taxes | c | ¢ | ø | | Fines, fees, and forfeitures | \$ - | \$ - | \$ -
177,051 | | Racino | - | • | 177,031 | | Hotel/motel tax | 521,532 | _ | - | | Intergovernmental revenues - | J21,332 | | | | Federal grants | - | - | - | | State revenues - | | | | | State revenue sharing | - | - | - | | Grants | 15,364 | - | - | | Use of money and property | 80 | 3 | 30 | | Other revenues | 2,200 | | | | Total revenues | <u>539,176</u> | 3 | <u> 177,081</u> | | Expenditures | | | | | General government - | | | | | Finance and administrative | - | - | 172,199 | | Public safety | - | - | - | | Economic development and assistance | 296,985 | 250 | - | | Education | - | - | - | | Elections | - | - | - | | Capital outlay | 52,307 | - | - | | Debt service | | | | | Principal | 80,000 | - | - | | Interest and fiscal charges | 73,950 | | | | Total expenditures | 503,242 | 250 | <u>172,199</u> | | Excess (deficiency) of revenues over | | | | | expenditures | 35,934 | (247) | 4,882 | | Other financing uses | | | | | Administrative fees | | | | | | _ | <u>-</u> | _ | | Total other financing uses | - | | | | Excess (deficiency) of revenues over | | | | | expenditures and other financing uses | 35,934 | (247) | 4,882 | | Fund balances, beginning | 340,105 | 1,993 | 1,507 | | | | | | | Fund balances, ending | <u>\$ 376,039</u> | <u>\$ 1,746</u> | <u>\$ 6,389</u> | | Workforce
Investment
Board | Agricultural
Arena
Authority | Registrar
of
Voters | Fire Protection District No 6 | Total | |----------------------------------|------------------------------------|---------------------------|-------------------------------|---------------------| | \$ - | \$ - | \$ - | \$ 321,068 | \$ 321,068 | | • | - | - | , | 177,051 | | • | • | 47,547 | | 47,547 | | - | • | • | - | 521,532 | | 3,797,446 | - | - | - | 3,797,446 | | • | - | _ | 13,264 | 13,264 | | 10,743 | - | _ | - | 26,107 | | • | 12,520 | 106 | 1,643 | 14,382 | | - | - | 620 | 14,703 | 17,523 | | 3,808,189 | 12,520 | 48,273 | 350,678 | 4,935,920 | | | | | | | | 295,233 | - | - | <u>-</u> | 467,432 | | • | - | - | 202,102 | 202,102 | | - | 9,884 | - | - | 307,119 | | 3,510,837 | - | - | - | 3,510,837 | | - | - | 27,533 | - | 27,533 | | • | - | - | 64,406 | 116,713 | | - | - | - | - | 80,000 | | <u>-</u> | | <u>-</u> | <u>-</u> | 73,950 | | 3,806,070 | 9,884 | 27,533 | 266,508 | 4,785,686 | | 2,119 | 2,636 | 20,740 | 84,170 | 150,234 | | - | (501) | - | _ | (501) | | | (501) | | | (501) | | | (501) | | | (301) | | 2,119 | 2,135 | 20,740 | 84,170 | 149,733 | | 70,902 | 1,325 | 63,383 | 1,280,454 | 1,759,669 | | \$ 73,021 | \$ 3,460 | \$ 84,123 | <u>\$ 1,364,624</u> | <u>\$ 1,909,402</u> | Opelousas, Louisiana All Discretely Presented Component Units Reconciliation of Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended December 31, 2012 | Total net changes in fund balances at December 31, 2012 per Statement of Revenues, Expenditures and Changes in Fund Balances | | \$ | 149,733 | |---|------------|----|---------| | The change in net assets reported for governmental activities in the statement of activities is different because | | | | | Governmental funds report capital outlays as expenditures However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense Capital outlay which is considered expenditures on Statement of Revenues, Expenditures and Changes in Fund Balances | \$ 116,713 | | | | Depreciation expense for the year ended December 31, 2012 | (115,369) | | 1,344 | | Add Excess of compensated absences used over compensated absences earned | | | 4,953 | | Governmental funds report bonded debt repayments as expenditures However, those expenditures don not appear in the statement of activities since the payments are applied against the bond payable balance on the | | | | | statement of net position | | | 80,000 | | Difference between interest on long-term debt on modified accrual basis versus interest on long-term debt on accrual basis | | _ | 1,066 | | Total changes in net position at December 31, 2012 per Statement of Activities | | \$ | 237,096 | # Opelousas, Louisiana Component Units Workforce Investment Board #### Combining Program Balance Sheets December 31, 2012 | | WIA | Contracts | Total | |---|------------------|------------------|------------------| | ASSETS AND OTHER DEBITS | | | | | Cash | \$ 8,481 | \$ 72,023 | \$ 80,504 | | Receivables Equipment | 112,944
1,546 | 998 | 113,942
1,546 | | Other debits. | 1,540 | - | 1,540 | | Amount to be provided for general | | | | | long-term debt obligations | <u>5,301</u> | | 5,301 | | Total assets | <u>\$128,272</u> | \$ 73,021 | \$201,293 | | | | | | | LIABILITIES, EQUITY AND OTHER CREDITS | | | | | Liabilities | | | | | Accounts payable | \$121,425 | \$ - | \$121,425 | | Compensated absences | <u>5,301</u> | | 5,301 | | Total liabilities | <u>126,726</u> | | <u>126,726</u> | | Fund equity and other credits | | | | | Investment in general fixed assets | 1,546 | - | 1,546 | | Fund balances | 1.546 | 73,021 | <u>73,021</u> | | Total fund equity and other credits | <u>1,546</u> | <u>73,021</u> | <u>74,567</u> | | Total liabilities, equity and other credits | \$128,272 | \$ 73,021 | \$201,293 | #### Opelousas, Louisiana Component Units Workforce Investment Board #### Combining Program Statement of Revenues, Expenditures, and Changes in Fund Balance Year Ended December 31, 2012 | | WIA | Contracts | Total | |----------------------------|------------------|-----------|------------------| | Revenues | | | | | Intergovernmental - | | | | | Federal grants | \$ 3,797,446 | \$ - | \$ 3,797,446 | | State grants | | 10,743 | 10,743 | | Total revenues | <u>3,797,446</u> | 10,743 | <u>3,808,189</u> | | Expenditures | | | | | General government - | | | | | Finance and administrative | 295,233 | - | 295,233 | | Education | <u>3,502,213</u> | 8,624 | <u>3,510,837</u> | | Total expenditures | 3,797,446 | 8,624 | 3,806,070 | | Excess of revenues | | | | | over expenditures | • | 2,119 | 2,119 | | Fund balance, beginning | _ | 70,902 | 70,902 | | Fund balance, ending | <u>\$</u> | \$ 73,021 | \$ 73,021 | # INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION #### Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards The Honorable William K "Bill" Fontenot, President and Members of the Parish Council St. Landry Parish Government Opelousas, Louisiana E Larry Sikes, CPA/PFS, CVA, CFPTM Danny P. Frederick, CPA Clayton E Darnall, CPA, CVA Eugene H Darnall, III, CPA Stephanie M Higginbotham, CPA John P Armato, CPA/PFS J Stephen Gardes, CPA, CVA Jennifer S Ziegler, CPA/PFS, CFPTM Chris A Miller, CPA, CVA Steven G Moosa, CPA M Rebecca Gardes, CPA Joan B Moody, CPA Lauren V Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA Ench G Loewer, III, CPA, M S Tax Craig C Babineaux, CPA/PFS, CFPTM Jeremy C Meaux, CPA Chad M Bailey, CPA > Kathleen T Darnall, CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J Curry, CPA Christy S Dew, CPA, MPA Blaine M Crochet, M S , CPA Rachel W Ashford, CPA Veronica L LeBleu, CPA, MBA Jacob C Robene, CPA/PFS Kyle P Saltzman, CPA Christine A Guidry, CPA, MBA Brandon L Porter, CPA Tanva S Nowlin, Ph D, CPA Elise B Faucheaux, CPA Nicole B Bruchez, CPA, MBA Brandon R Dunphy, CPA Seth C Norris, CPA W Kyle George, CPA, MBA Mary Catherine Hollier, CPA We have audited, in accordance with the auditing standards
generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of St Landry Parish Government, as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise St Landry Parish Government's basic financial statements, and have issued our report thereon dated June 17, 2013 #### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered St. Landry Parish Government's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of St Landry Parish Government's internal control Accordingly, we do not express an opinion on the effectiveness of St Landry Parish Government's internal control A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance 2000 Kaliste Saloom Rd Suite 300 Lafayette, LA 70508 Phone 337 232 3312 Fax 337 237 3614 1231 E Laurel Ave Eurice, LA 70535 Phone 337 457 4146 Fax 337 457 5060 1201 Brashear Ave Suite 301 Morgan City LA 70380 Phone 985 384 6264 Fax. 985 384 8140 203 S Jefferson Street Abbeville, LA 70510 Phone 337 893 5470 Fax 337 893 5470 Member of American Institute of Certified Public Accountants Society of Loussiana Certified Public Accountants www dsfcpas.com Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether St Landry Parish Government's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed two instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards* and which are described in the accompanying schedule of findings and questioned costs as items 12-1 and 12-2 #### Response to Findings St Landry Parish Government's response to the findings identified in our audit is described in the accompanying schedule of findings and questioned costs. St Landry Parish Government's response was not subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on it #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. However, under Louisiana Revised Statute 24.513, this report is distributed by the Legislative Auditor as a public document. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana June 17, 2013 Danny P Frederick, CPA Clayton E Darnall, CPA, CVA Eugene H Darnall, III, CPA Stephanie M Higginbotham, CPA John P Armato, CPA/PFS J Stephen Gardes, CPA, CVA Jennifer S Ziegler, CPA/PFS, CFPTM Chris A Miller, CPA, CVA Steven G Moosa, CPA M Rebecca Gardes, CPA Joan B Moody, CPA Lauren V Hebert, CPA/PFS Barbara Ann Watts, CPA/CFE Stephen R Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA Jeremy C Meaux, CPA Chad M Bailey, CPA Kathleen T Darnall, CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J Curry, CPA Christy S Dew, CPA, MPA Blaine M Crochet, M S, CPA Rachel W Ashford, CPA Veronica L LeBleu, CPA, MBA Jacob C Roberie, CPA/PFS Kyle P Saltzman, CPA Christine A Guidry, CPA, MBA Brandon L Porter, CPA Tanva S Nowlin, Ph D, CPA Nicole B Bruchez, CPA, MBA Brandon R Dunphy, CPA Seth C Norris, CPA W Kyle George, CPA, MBA Mary Catherine Hollier, CPA Elise B Faucheaux, CPA Erich G Loewer, III, CPA, M S Tax Craig C Babineaux, CPA/PFS, CFP™ #### Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) Independent Auditor's Report on Compliance for each Major Program And on Internal Control over Compliance Required by OMB Circular A-133 The Honorable William K "Bill" Fontenot, President and Members of the Parish Council St Landry Parish Government Opelousas, Louisiana #### Report on Compliance for Each Major Federal Program We have audited St Landry Parish Government's compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of St Landry Parish Government's major federal programs for the year ended December 31, 2012. St Landry Parish Government's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of St Landry Parish Government's major federal programs based on our audit of the types of compliance requirements referred to above We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred An audit includes examining, on a test basis, evidence about St Landry Parish Government's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances 2000 Kahste Saloom Rd. Surte 300 Lafayette, LA 70508 Phone 337 232 3312 Fax 337 237 3614 1231 E Laurel Ave Euroce, LA 70535 Phone 337 457 4146 Fax 337 457 5060 1201 Brashear Ave Suite 301 Morgan City LA 70380 Phone 985 384 6264 Fax 985 384 8140 203 S Jefferson Street Abbeville, LA 70510 Phone 337 893 5470 Fax. 337 893 5470 Member of American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www dsfcpas.com We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of St. Landry Parish Government's compliance #### Opinion on Each Major Federal Program In our opinion, St Landry Parish Government, complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2012 #### **Report on Internal Control Over Compliance** Management of St Landry Parish Government, is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered St Landry Parish Government's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of St Landry Parish Government's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over
compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133 Accordingly, this report is not suitable for any other purpose However, under Louisiana Revised Statute 24 513, this report is distributed by the Legislative Auditor as a public document. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana June 17, 2013 # ST. LANDRY PARISH GOVERNMENT Opelousas, Louisiana #### Schedule of Prior Year Findings and Questioned Costs Year ended December 31, 2012 Internal Control and Compliance Material to the Financial Statements | | 11-1 | Miscodings | |------------|---------|---| | | | This issue has been resolved | | | 11-2 | Budget Variance | | | | See current year finding 12-2 | | | 11-3 | Interfund Transfers | | | | This issue has been resolved | | | 11-4 | Budget Adoption | | | | See current year finding 12-1 | | | 11-5 | Qualifications and Training | | | | This issue has been resolved. | | | 11-6 | Undocumented Expenditures | | | | This issue has been resolved | | | 11-7 | Capital Improvement Budget | | | | This issue has been resolved | | Section II | Interna | al Control And Compliance Material To Federal Awards | | | This se | ection is not applicable for the year ended December 31, 2012 | Section III Management Letter This section is not applicable for the year ended December 31, 2012 #### Schedule of Findings and Questioned Costs Year Ended December 31, 2012 #### Section I Summary of Auditor's Results #### FINANCIAL STATEMENTS #### Auditor's Report An unqualified opinion has been expressed on the primary government's governmental activities and each major fund financial statements as of and for the year ended December 31, 2012 Due to the omission of the financial data of certain legally separate component units of the St. Landry Parish Government, we have expressed an adverse opinion on the aggregate discretely presented component units' opinion unit #### Significant Deficiencies - Financial Reporting There were no significant deficiencies in internal control over financial reporting disclosed during the audit of the financial statements #### Material Noncompliance - Financial Reporting There were two instances of noncompliance material to the financial statements disclosed during the audit of the financial statements which are shown as items 12-1 and 12-2 in Section II #### FEDERAL AWARDS #### Auditor's Report - Major Programs In our opinion, the St Landry Parish Government, complied, in all material respects, with the requirements that are applicable to each of its major federal programs for the year ended December 31, 2012 #### Major Program - Identification St Landry Parish Government had the following programs, at December 31, 2012, tested as major programs | Program Name | CFDA Number | |---|-------------| | Title WIA - | | | Adult | 17 258 | | Youth | 17.259 | | Dislocated Worker | 17 260 | | NEG - Gustave | 12 260 | | NEG - Oılspıll | 17 260 | | NEG - Isaac | 17 277 | | ARRA - Public Transportation Operating Assistance | 20 509 | | Energy Efficiency (EECBG) | 81 128 | ### Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2012 #### Section I Summary of Auditor's Results (Continued) #### Major Program - Threshold The dollar threshold to distinguish Type A and Type B programs is \$300,000 for the year ended December 31, 2012 #### Low-Risk Auditee St Landry Parish Government is considered a low-risk auditee for the year ended December 31, 2012 #### Significant Deficiencies - Major Programs There were no significant deficiencies or material weaknesses in internal control over compliance over the major program disclosed during the audit of the financial statements #### Finding Related to Federal Programs There were no instances of material noncompliance disclosed during the audit relating to federal programs for the year ended December 31, 2012 Section II Findings Relating to an Audit in Accordance With Government Auditing Standards #### 12-1 Budget Adoption #### Finding. Louisiana Revised Statute (R S 39 1309A (2)) states that all action necessary to adopt and otherwise finalize and implement the proposed budget for a parish shall be taken in open meeting and completed prior to the thirtieth day of the fiscal year for which the budget is to be applicable #### Cause The Parish failed to adopt a budget in a timely manner for the 2012 fiscal year #### Effect The Parish Government is not in compliance with the Louisiana Governmental Budget Act as it relates to requirements of R S 39 1309A(2) #### Recommendation Management should insure that the Parish budget document is adopted and finalized prior to the thirtieth day of the fiscal year for which the budget is to be applicable in accordance with Louisiana R S 39 1309A(2) #### Schedule of Findings and Questioned Costs (Continued) Year Ended December 31, 2012 #### 12-2 Budget Variance #### Finding. General Fund had actual expenditures and other uses that exceeded total budgeted expenditures and other uses by more than five percent Louisiana R S 39 1307 requires the governing authority to amend the budget once notified that actual expenditures and other uses exceed or actual revenues and other sources fall below budgeted amounts by five percent or more (Note, state law exempts from the amendment requirements special revenue funds with anticipated expenditures of \$500,000 or less). #### Cause Certain financial information obtained from 3rd parties regarding court revenues and expenditures were not received prior to the budget adoption #### Effect Inaccurate budgeting counters fiscal responsibility #### Recommendation Revenues and expenditures should be monitored according to Louisiana R S 39 1311 in order to effectively advise the governing authority of any five percent variances as described in Louisiana R S 39 1307 #### Section III Findings and Questioned Costs Relating to Federal Programs There were no instances of material noncompliance or questioned costs related to federal programs disclosed during the audit of the financial statements #### Management's Corrective Action Plan Year Ended December 31, 2012 #### Section I Internal Control and Compliance Material to the Financial Statement #### 12-1 Budget Adoption Response Administration will continue to give budget to Council in a timely manner We will encourage the Parish Council to adopt the budget within state law guidelines. #### 12-2 Budget Variance Response Procedures will be implemented to insure necessary information is obtained prior to preparation of the budget Section II Internal Control and Compliance Material to Federal Awards This section not applicable for the year ended December 31, 2012 Section III Management Letter This section not applicable for the year ended December 31, 2012 # ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana #### Schedule of Expenditures of Federal Awards Year Ended December 31, 2012 | Grantor/Program Title | CFDA
Number | Disbursements/
Expenditures | Amounts to Subrecipients | |--|----------------|--------------------------------|--------------------------| | PRIMARY GOVERNMENT - U.S. DEPARTMENT OF HOMELAND SECURITY Passed through the Department of the Military, Office of Homeland Security and Emergency Preparedness of the State of Louisiana | | | | | State Homeland Security Program (SHGP) | 97 067 | \$ 244,865 | \$ - | | Emergency Management Performance Grants (EMPG) | 97 042 | 46,993 | | | | | 291,858 | = | | U S DEPARTMENT OF TRANSPORTATION Passed through the Federal Aviation Administration Airport Improvement Program | 20 106 | 16,111 | | | U S. DEPARTMENT OF TRANSPORTATION Passed through the Department of Transportation & Development Public Transportation Section ARRA - Public Transportation Operating Assistance Program for the Non-urbanized area of St Landry Parish | 20 509 | 146,477 | | | U S DEPARTMENT OF ENERGY | 20 309 | 140,477 | | | Passed through the Louisiana Department of Energy
ARRA-Energy Efficiency and Conservation
Block Grant | 81 128 | 117,798 | | | U S DEPARTMENT HOUSING AND URBAN
DEVELOPMENT
Passed through the State of Louisiana Division of Administration
Community Development Block Grant - | Γ | | | | Plaisance Water System | 14 228 | 26,469 | | | Community Development Block Grant - Streets | 14 228 | 533,136 | | | Community Development Block Grant - Disaster Recovery | 14 228 | 1,551,421 | - | | | | 2,111,026 | - | | Total primary government | | \$ 2,683,270 | <u>\$</u> | (Continued) # ST LANDRY PARISH GOVERNMENT Opelousas, Louisiana #### Schedule of Expenditures of Federal Awards (Continued) Year Ended December 31, 2012 | Grantor/Program Title | CFDA
Number | Disbursements/
Expenditures | | Amounts to Subrecipients | | |--|----------------|--------------------------------|--------------|--------------------------|----------| | COMPONENT UNITS - | | | | | _ | | WORKFORCE INVESTMENT BOARD | | | | | | | U S DEPARTMENT OF LABOR | | | | | | | Passed through Louisiana Department of Labor - | | | | | | | Workforce Investment Act | | | | | | | Adult | 17 258 | \$ | 1,154,028 | \$ | - | | Youth | 17 259 | | 1,121,238 | | - | | Dislocated worker | 17 260 | | 683,414 | | - | | NEG - Hurricane Gustav | 17 260 | | 1,404 | | - | | NEG - Oil Spill | 17 260 | | 829,048 | | - | | NEG - Hurricane Isaac | 17 277 | | <u>8,314</u> | | - | | | | | 3,797,446 | | | | Total Workforce Investment Board | | _ | 3,797,446 | | <u>.</u> | | Total component units | | | 3,797,446 | | <u>-</u> | | Total | | <u>\$</u> | 6,480,716 | <u>\$</u> | | #### NOTE 1 BASIS OF PRESENTATION The above schedule of expenditures of federal awards includes the federal grant activity of the St Landry Parish Government and the discretely presented component units and is presented on the same basis of accounting as described in Note 1 to the financial statements. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations